UNCLASSIFIED # AD NUMBER AD066689 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Specific authority; 25 Oct 2000. Other requests shall be referred to David W. Taylor Model Basin, Washington, DC. **AUTHORITY** Naval Surface Warfare Center ltr., dtd March 30, 2001. # Armed Services Technical Information Agency Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, 0HIO Because of our limited supply, you are requested to HETURN THIS COPY WHEN IT HAS SERVED YOUR PURPOSE so that it may be made available to other requesters. Your cooperation will be appreciated. FOTICE: WHEN COVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA THE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED COVERNMENT PROCUREMENT OPERATION, THE U.S. COVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR MAY OBLIGATION WHATSOEVER, AND THE FACT THAT THE GOVERNMENT MAY HAVE SUBSCULATED FURNISHED, OP IN ANY WAY SUPPLIED THE GOVERNMENT MAY HAVE SUBSCULATED FURNISHED, OP IN ANY WAY SUPPLIED THE MUDICIPALITY OF THE REGARDED BY MAPLICATION ON CONTINUES AND THE MARKET AND MARKET OF SEPARATION TO MANUSARY PROCESSION OR CONTINUES THE SEPARATION WAT OR DELIATED THERES. # NAVY DEPARTMENT THE DAVID W. TAYLOR MODEL BASIN WASHINGTON 7, D.C. SYSTEMATIC EVALUATION OF MICHELL'S INTEGRAL by Georg P. Weinblum dime 1973b Report 3336 IN REPLY ADDRESS: DIRECTOR, DAVID TAYLOR MODEL BASIN, USN. REFER TO FILE: A9/1 (141:BDT:bdt) i copy # NAVY DEPARTMENT DAVID TAYLOR MODEL BASIN WASHINGTON 7, D.C. 25 NOV 1955 From: Commanding Officer and Director Tos Distribution list Subja David Taylor Model Basin technical report; correction to Encl: (1) Corrected title page for TMB Report 886 1. The enclosure is forwarded for insertion in all copies of Taylor Model Basin Report 886 which were distributed as indicated below. 2. It is requested that all original copies of the title page of the report be destroyed. M. L. DAGER By direction Copy with copies of Encl (1) as indicated to: Bureau of Ships (Code 312), 14 copies Bureau of Ordnance ke6, 2 copies Re3, 2 copies Bureau of Aeronautics (AD-3), 2 copies Office of Naval Research Code 432, 1 copy Code 438, 1 copy Code 460, 1 copy Code 466, 1 copy ONR New York, 1 copy ONR Pasadena, 1 copy ONK Chicago, 1 copy ONk Boston, 1 copy ONR London, 1 copy Norfelk Maval Shipyard, UEkD (Code 270), 1 copy Boston Naval Shipyard, 1 copy Fortsmouth Naval Shipyard, 1 copy Puget Sound Naval Shipyard, 1 copy Surface Anti-Submarine Development Detachment, U.S. Atlantic Fleet, ``` A9/I (141 : Boff : bat) Copy with copies of Earl (1) as indicated to: (cont) U. S. Maval Ordnance Laboratory. 2 copies Dr. A. Kay, I copy U. S. Naval Research Laboratory, I copy Director, Langley Aeronautical Laboratory, 3 copies Dr. C. Naplan, I copy Mr. F.L. Thometon, I copy Commander, U.S. Naval Air Missile Test Center, 2 copies Dr. H.A. Wagner, 1 copy U. S. Naval Ordnance Test Station, Pasadena, 2 copies U. S. Naval Ordnance West Station, China Lake, 2 copies U. S. Navy Mine Countaineasures Station, 1 copy U. S. Naval Underwater Ordnance Station, 1 copy Frankford Arsenal Office of Air Research, Applied Mechanics Group, Wright-Patterson AFE, 1 copy Director, National Bureau of Standards, 2 copies Dr. G.H. keulegan, 1 copy ASTIA heference Center, Technical Information Division, Library of Congress, 1 copy Absistant Secretary of Defense (Research and Development), 1 copy Applied Physics Laboratory, JHU, Silver Spring, 2 copies Daniel Guggenheim Aeronautical Laboratory, CIT, 1 copy Fluid Mechanics Laboratory, Columbia University, 1 copy Fluid Mechanics Laboratory, U. sity of California, 1 copy Director, Experimental Towing Tank, SIT, 4 copies Mr. Peters, 1 copy Dr. B.V. Korvin Kroukovsky, I copy Mr. J.P. Breslin Director of Aeronautical Research, NACA, 2 copies Director, Hydredynamics Laboratory, Dept. of Civil and Sanitary Engineering, MIT, 1 copy Director, Experimental Naval Tank, Dept. of Naval Architecture and Marine Engineering, University of Michigan, 1 copy Director, Institute for Fluid Dynamics and Applied Mathematics, University of Maryland, 1 copy Director, Institute of Aeronautical Sciences, 1 copy Lirector, Fluid Mechanics Laboratory, New York University, 1 copy Director, Ordnance Research Laboratory, Penn State University, 1 copy Administrator, Webb Institute of Naval Architecture, 1 copy Director, lows Institute of Hydraulic Research, 1 copy Director, St. Anthony Falls Hydraulic Laboratory, 1 copy Head, Dept. of Naval Architecture and Marine Engineering, MIT, 1 copy Document Service Center, ASTIA, Dayton, 1 copy Editor, Engineering Index, New York, I copy Hydrodynamics Laborstory, Attn: Executive Committee, CIT, 1 copy New York University Institute for Mathematics and Mechanics, 1 copy ``` Copy with copies of Encl (1) as indicated to: (cont) Cornell Aeronautical Laboratory, Inc., Buffalo, 1 copy Attn: Librarian Reed Research, Inc., Aton: Librarian, 1 copy Colorado A and M College, Dept. of Civil Engineering, 1 copy . Librarian, American Society of Machanical Engineers, New York, 1 copy Librarian, American Society of Civil Engineers, New York, 1 comp Librarian, Franklin Institute, 1 copy Librarian, Mechanics Research Library, Illinois Institute of Technology, Technology Center, 1 copy Chairman, GDAM, Brown University, 1 copy Dr. V. L. Streeter, Prof. of Hydraulics, Dept. of Civil Engineering, University of Michigan, 1 copy Dr. G. Birkhoff, Head, Dept. of Mathematics, Harvard University, 1 copy Dr. J.V. Wehausen, Editor, Mathematical Reviews, American Mathematical Society, Providence, R.I., 2 copies Dr. David Gilbarg, Dept. of Mathematics, Indiana University, 1 copy Prof. K.E. Schoenherr, Dean, School of Engineering, University of Notre Dame, 1 copy Prof. M.A. Abkowitz, Dept. of NAME, MIT, 1 copy Prof. N.W. Conner, Engineering Research Dept., North Carolina State College, 1 copy CAFT W.S. Diehl, USN (Ret), Mashington, D.C., 1 copy Gibbs and Cox, Inc., 2 copies RADM P.F. Lee, USN (Ret), Vice-Fres, 1 copy Mr. Lawrence W. Ward, 1 copy Dr. George C. Manning, Prof. of Naval Architecture, MIT, 1 copy Prof. F.M. Lewis, Dept. of NAME, MIT, 1 copy Dr. A.G. Strandhagen, Head, Dept. of Engineering Mechanics, University of Notre Dame, 1 copy Mr. Thomas Corvin, Naval Architect, Great Lakes Engineering Works, River Rouge, Mich., 1 copy Miss Faye R. Chabrow, 176 East 71st St., New York, I copy Mr. Richard H. Tingey, Asst.Tech.Mgr., Bethlehem Steel Co., Shipbuilding Division, Quincy, 2 copies Mr. H.F. kobinson, Naval Architect, 1 copy University of Notre Dame, Library, Acquisitions Dept, 1 copy Carnegie Institute of Technology, Library, 1 copy Chief, Instrumentation Branch, Engineering Sciences Division, Office of Ordnance Research, U.S. Army, Durham, N.C., 1 copy Prof. Coorg Schnadel, Ferdinandstr 58, Hamburg, Germany, 1 copy Prof. T.H. Havelock, Newcastle-on-Tyne, England, 1 copy Mr. C. Wigley, London, England, 1 copy Dr. Georg Weinblum, Ingenieur Schule, Hamburg, Germany, Superintendent, Rederlandsh Scheepsbouwkundig Proefstation, Heagsteeg, Wageningen, The Netherlands, 1 copy Copy with copies of Encl (1) as indicated to: (cont) Prof. J.K. Lunde, Skipsmodelltanken, Trondheim, Norway, 1 copy Director, British Shipbuilding Research Association, London, 1 copy Dr. J.F. Allan, Superintendent, Ship Division, National Physical Laboratory, Middlesex, England, 1 copy Dr. J. Okaba, The Research Institute for Applied Mechanics, Kyushu University, Hakozaki-machi, Fukuoka-shi, Japan, 1 copy Admiralty Research Laboratory, Middlesex, England, 1 copy CAPT R. Brard, Directeur, Bassin D'Essais des Carenes, Paris, France, 1 copy Pr. L. Melavard, Office National d'Etudes et de Recherches Aeronautiques, Paris, France, 1 copy Gen.Ing. U. Pugliese, Presidente, Istituto Nazionale per Studi ed Esperienze di Architettura Navale, via della Vasca Navale 89. Rome Italy, 1 copy Sr. M. Acevedo y Camposmor, Director, Canal de Emperiencias Hidrodinamicas, Madend, Spain, 1 copy Dr. J. Dieudonne, Directeur, Institut de Recherches de la Construction Navale, Paris, France, 1 copy Prof. H. Nordstrom, Director, Statens Skeppsprovningsanstalt, Goteborg, Sweden, 1 copy Armament Research Establishment, Neur Seven Caks, Kent, England, I copy Technische Hogeschool, Laboratorium voor Scheepsbouwkunde, Nieuwe Laan 76, Delft, The Netherlands, 1 copy Attn: Dr. ir. J. Balhan ALUSNA London, 8 copies BJSW (NS), 9 copies (letter in triplicate) GJS, 3 copies (letter in triplicate) ## A SYSTEMATIC EVALUATION OF MICHELL'S INTEGRAL рà Georg P. Weinblum June 1955 Report 886 #### A SYSTEMATIC EVALUATION OF MICHELL'S INTEGRAL by #### Georg P. Weinblum "This document contains information affecting the national defense of the United States within the meaning of the Espionage Laws, Title 18, U.S. C., Sections 793 and 794. The transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law." "Reproduction of this document in any form by other than naval activities is not authorized except by special approval of the Secretary of the Navy or the Chief of Naval Operations as appropriate." June 1955 Report 886 ### TABLE OF CONTENTS | | Page | |--|------| | INTRODUCTION | 1 | | PART I - GEOMETRY OF THE SHIP | | | DESCRIPTION OF THE HULL FORM | 3 | | GENERAL REMARKS ON ALGEBRAICALLY DEFINED SHIP LINES | 3 | | GENERAL PROPERTIES OF SHIP HULLS AND SHIP LINES | 4 | | Axes of Reference; General Expressions for the Hull and the Main Ship Lines in Dimensional and Dimensionless Coordinates | 4 | | PRINCIPAL SHIP LINES AND INTEGRAL CURVES | в | | SUMMARY OF EQUATIONS FOR MATHEMATICAL SHIP LINES | 8 | | SYMMETRY AND ANTISYMMETRY WITH RESPECT TO THE MIDSHIP SECTION | 9 | | Application to Calculations | 9 | | REPRESENTATION OF SHIP HULLS
BY POLYNOMIALS | 11 | | GENERAL CONSIDERATIONS | 11 | | REMARKS ON THE PROPERTIES OF THE BINOMIALS | 13 | | EQUATIONS OF WATERLINES AND SECTIONAL AREA CURVES | 14 | | GENERAL CONSIDERATIONS | 14 | | SYMMETRIC FORMS | 15 | | ANTISYMMETRIC TERMS | 19 | | ELEMENTARY SHIPS AND OTHER SIMPLIFIED SHIP FORMS | 19 | | PART II - THE EVALUATION OF MICHELL'S INTEGRAL FOR SIMPLIED NORMAL SHIP FORMS | | | ELEMENTARY SHIPS | 26 | | SIMPLIFIED V-FORM HULLS | 32 | | ACKNOWLEDGMENT | 35 | | APPENDIX I - EVALUATION OF THE AUXILIARY INTEGRALS | 36 | | APPENDIX II | 39 | | REFERENCES | 59 | #### NOTATION | Symbol | Definition | |---------------------------|---| | A | Агеа | | A(x) | Sectional area curve | | $A_0 = \beta BH$ | Midship section area | | a | Coefficients of polynomials | | $a(\xi)$ | Area curve of dimensionless section | | $a^*(\xi)$ | Dimensionless sectional area curve with unit ordinate at the midship section | | В | Beam | | ь | Coefficients of polynomials | | $b = \frac{B}{2}$ | Half beam radius | | C | A constant, coefficients | | D | Diameter for bodies of revolution | | E | Resistance function | | e | Eccentricity | | $F = \frac{U}{\sqrt{gL}}$ | Froude number | | Н | Draft | | $l(\gamma)$ | Resistance function | | $J(\gamma)$ | Resistance function | | $K=2\frac{H}{L}$ | Dimensionless curvature at the midship section | | L | Length | | $\frac{L}{\nu}$ | Length-diameter ratio of body | | $l = \frac{L}{2}$ | Half-length | | M | Resistance function | | מע | General functions of the type $\mathcal{M}_{ij}[\mathbf{or};\ K;\ \gamma_0]$ where \mathbf{o} and r are the indices of the E function | | m | | |--|---| | $\binom{n}{n}$ | Integers, exponents | | R | Resistance | | <i>k</i> * | Dimensionless resistance | | S _y | Static moment | | $S\eta$ | Dimensionless static moment | | $t = -\frac{\partial X(1)}{\partial \xi}$ | Taylor's tangent value | | U | Velocity in the x direction | | ₩ | Volume displacement | | $v\left(\xi ight)$ | Fining function | | $W(z) = 2 \int_{-l}^{+l} y(x,z) dx$ | Waterline area | | w _o | Load waterline area | | w_0 | Dimensionless waterplane area | | $w(\zeta)$ | Dimensionless waterline area | | $w^*(\zeta)$ | Dimensionless waterline area reduced to unity at the load waterline | | X | Axis | | $X_{s}(\xi)$ | Symmetric parts of the dimensionless waterline equation | | $X_a(\xi)$ | Asymmetric | | $oldsymbol{x}$ | Coordinate | | $oldsymbol{x_0}$ | Longitudinal coordinate of a centroid | | Y | Axis | | y | Coordinate | | $y=\frac{+}{-}y(x,z)$ | Equation of hull | | Z | Axis | | г | Coordinate | | $\alpha = C_w$ | Area coefficient of load waterline | | $\beta = C_x$ | Midship area coefficient | Variable of intogration γ $$\gamma_0 = \frac{1}{2F^2}$$ $$\delta = C_b$$ Block coefficient $$\zeta = \frac{z}{H}$$ Dimensionless coordinate $$\zeta = K(\xi)$$ Equation of longitudinal midsection $$\eta = \frac{y}{b}$$ Dimensionless coordinate $$\eta={}^{+}\eta(\xi,\zeta)$$ Dimensionless equation of hull $$\eta = X(\xi)$$ Dimensionless equation of load waterline $$\eta = Z(\zeta)$$ Dimensionless equation of midship section η_s Symmetric $\begin{cases} \text{Symmetric} \\ \text{Asymmetric} \end{cases}$ parts of η η_a Asymmetric $\xi = \frac{x}{l}$ Dimensionless coordinate ξ_0 Dimensionless longitudinal coordinate of a centroid $\phi = C_{\rho}$ Prismatic coefficient $$\psi = \frac{L}{\psi^{1/3}}$$ Ratio of slenderness #### INTRODUCTION For nearly thirty years attempts have been made to evaluate Michell's wave resistance formula in such a way that useful deductions for the profession can be immediately obtained. Havelock succeeded in explaining the most characteristic features of the wave resistance of ships, Wigley and the author compared results of theoretical computations with experimental data and the author tried to develop methods for finding ship forms of low wave resistance. Although much interesting information has been accumulated, the results remain rather sporadic. The bibliography of the subject can be found in TMB Report 710 (Reference 2). So far, notwithstanding various efforts, no better solution to the wave resistance of normal surface ships has been found than Michell's integral. For this reason and another to be mentioned later it was decided that a more comprehensive attempt should be made to evaluate this integral. On request of the Taylor Model Basin the author submitted a research program to the Mathematics Department of the Office of Naval Research and was fortunate to find kind interest and strong support, for which he feels especially indebted to Dr. Mina Rees, Dr. John Wehausen and Dr. E. Bromberg. A contract was granted to the Bureau of Standards which at present has completed the computing work connected with the first stage of the program. The author wishes to express his thanks to Dr. Alt, Dr. Levin, Dr. Abramowitz, Mr. Blum, and Mr. Hirschberger, who have contributed decisively to the success of the work. The extensive calculations were started with the full understanding and with the hope that Michell's analysis will be superseded by better "theories," but it was thought that even in this case the simple linearized solution would not lose its significance. Before beginning the computations careful consideration was given to related attempts made by Sretensky.³ This well-known author came to rather disappointing conclusions concerning the practical use of Michell's integral. It has been shown, however, that Sretensky's approach is not quite consistent and his final negative statement is not conclusive.² The author wishes to acknowledge that besides ONR, the Model Basin and the Wazo Panel of the Society of Naval Architects gave full encouragement to the work. The Model Basin initiated a similar project on the wave resistance of submerged bodies of revolution which has been successfully completed.⁴ The program of the present work has been already discussed in the author's review on wave resistance.² The most interesting problem in dealing with the wave resistance of normal ocean-going hull forms consists of finding the appropriate longitudinal displacement distribution, i.e., the sectional area curve. The proper vertical distribution of the displacement though of comparable basic importance can be treated in a more summary way. Clearly the separation of longitudinal and vertical distributions is an artifice, which in the later stage of the present C ¹References are listed on page 59. work will be eliminated; besides, the dependence of the wave resistance upon two fundamental quantities — the draft and the midship area coefficient — can be judged already from the results so far obtained. The tables can be applied essentially in two ways. First, if suitable restrictions are introduced, hull forms of least wave resistance may be calculated directly for a sufficient number of Froude speed parameters $F = U/\sqrt{gL}$. This approach is useful and necessary but experience has shown that it does not cover all practical needs. Secondly, wave-resistance curves may be calculated for a large number of systematically varied forms. From these curves trends in resistance change due to systematic form variations can be established and the influence of various form parameters can be studied. At present, emphasis is laid on the second procedure but some forms of least resistance also have been investigated. A complete survey of the field requires, clearly, both methods of computation. Part I of the present report deals with some basic geometrical properties of hulls and in Part II it is shown how Michell's integral can be evaluated for simplified ship forms. The piece de resistance is the collection of tables in Appendix II. #### PART I #### GEOMETRY OF THE SHIP #### DESCRIPTION OF THE HULL FORM #### GENERAL REMARKS ON ALGEBRAICALLY DEFINED SHIP LINES Any treatise on theoretical naval architecture should include a chapter on the geometric properties of ship forms and their analytical representation which may be called "Geometry of Ships." This terminology agrees with the corresponding one used by Mr. Owen in "The Principles of Naval Architecture" although the notation "Geometry of Ships" has been used in a narrower and not quite adequate sense for special problems in the field of static stability. Much ingenuity has been displayed in describing the geometric proporties of hulls by form parameters and coefficients and in developing graphical procedures for the design of these hulls. A characteristic feature is the wider use of integral relations, especially of integral curves, amongst which the sectional area curve is the most important. Differential relations, although well known, are much loss popular. The present day's graphical method of hull design is efficient from a restricted practical viewpoint. Its flexibility and power should not be underestimated, but it does not furnish a satisfactory foundation for scientific work. It is thought that the lack of a general and rigorous method of representing ship forms is responsible to a considerable extent for the back-wardness in some branches of theoretical naval architecture. Quite a few attempts have been made to base the design procedure on mathematical equations. The ideas underlying those attempts were sometimes rather mystic insofar as unproven superior resistance qualities were claimed for analytically defined lines. D.W. Taylor approached the problem in a much more realistic way. According to his statements he developed "mathematical formulae not with the idea that they give lines of least resistance but simply to obtain lines possessing desired shape." He was quite successful in representing sectional area curves and waterlines by fifth degree polynomials. Our present
aim is somewhat more general than Taylor's: we wish to develop equations which enable us to represent lines possessing desired shapes and which at the same time are suitable for finding criteria for this desired shape from the point of view of fundamental mechanical properties like resistance, stability, seaworthiness, etc. That means that the expressions for the ship surface must be sufficiently general and that their application in various theories dealing with mechanical properties of ships must lead to a reasonable amount of mathematical work,² There exists another purely practical viewpoint from which it is desirable to derive equations for the hull: the reduction of work in the mold loft. Although this requirement is basic, we shall not consider it as a primary one within the scope of the present report. Even from the point of view of mechanics alone the problem cannot be handled in an exhaustive way since the dependence of important hydrodynamic effects upon the geometric properties of lines and surfaces is almost completely unknown. For instance, we do not know what limits of slopes and curvatures must be established to avoid unfavorable pressure gradients which may lead to separation or high tangential resistance. In this respect we must be satisfied by Taylor's criterion to obtain lines possessing a well defined shape. Even so, the possibility of making form variations in a systematic and rigorous way is a necessary and valuable condition for experimental research. #### GENERAL PROPERTIES OF SHIP HULLS AND SHIP LINES Axes of Reference; General Expressions for the Hull and the Main Ship Linos in Dimensional and Dimensionless Coordinates Let us assume a system of axes as shown in Figure 1. The XY-plane coincides with the design load waterline, the XZ-plane is the plane of symmetry, and YZ-plane is the plane of the midship section. The positive direction of Z is - ownward. This system of reference differs from that usually accepted in buoyancy and stability calculations where the XY-plane contains or intersects the keel and Z-axis points upwards. Some differences in notation and definitions arise because of this discrepancy which, however, are of minor consequence. As usual the principal dimensions of the ship are denoted by L, B, and H. For a summary description of hulls the following definitions are proposed: - 1. A fine ship is a ship with a low prismatic coefficient ϕ . Consequently the block coefficient δ must also be small, while the magnitude of the midship area coefficient β is not decisive. - 2. A slender ship is a ship with a high value of the length displacement ratio $L/V^{1/3} = \psi = M$ (Froude), or low value V/L^3 (Taylor). - 3. A narrow ship is a ship with a low B/L ratio. - 4. A thin ship is a narrow ship with a low B/H ratio. In extreme cases it can be described as a body with wedgelike waterlines and sections. This concept is important in connection with Michell's theory of wave resistance ("Michell's ship"). - 5. Bedies of revolution with a large L/D ratio are called very elongated bodies of revolution. Throughout this report broad use will be made of dimensionless coordinates. Figure 1 - Axes of Reference Dimensionless offsets of hulls, ship lines, and integral curves have been familiar in naval architecture for a long time as an indispensable means for systematizing actual ship forms. It is fairly obvious that the use of dimensionless coordinates is advantageous when studying geometrical properties of hulls; for instance, simple connections between the equations of the hull and the well-known form coefficients are immediately established. In an earlier report² the writer has tried to carry out a strict division between the principal dimensions and the "pure-shape" of a hull when applied to investigations on wave resistance. The procedure appears to be legitimate within certain limitations. The same applies to some extent to investigations on seaworthiness. Although the results may be different when dealing with viscous phenomena, it is hoped that the consistent use of dimensionless representation will contribute appreciably to increase our knowledge of the hydrodynamical and mechanical properties of hulls. From the present point of view, the use of such parameters as $L/\Psi^{-1/3}$ cannot be recommended for a detailed analysis, since here the pure form constant, $\delta = C_b^*$ and the proportions of principal dimensions are mixed together. Our purpose is to approximate the ship form by as many characteristic values as possible, not to merge several known parameters into a single one. Therefore, the use of the separate ratios L/B, B/H, and δ instead of $L/\Psi^{-1/3}$ is preferable. The latter ratio is suitable only as a first orientation. The equation of the hull may be written as $$y = \pm y(x, z)$$ The double sign appears because the hull consists of two essentially symmetric halves, ^{*}Throughout this report Greek letters are used for the form coefficients: $C_b = \delta_b \, C_b = \delta_b \, C_b = \alpha_b \, C_b = \phi$. In most cases it is sufficient to consider $$y = + y(x, z)$$ [1a] In what follows, dimensionless coordinates are preferably used, defined by $$\xi = \frac{x}{l} \qquad \eta = \frac{y}{h} \qquad \zeta = \frac{z}{ll} \tag{2}$$ with l = L/2 and b = B/2. Thus the following equation corresponds to [1a]. $$\eta - \eta \left(\xi, \zeta \right) \tag{2a}$$ Basic relations will be given in a dimensional as well as in a dimensionless form. The main purpose of the following synopsis is to work out a consistent system of symbols and notation. The symbol y and in dimensionless representation η , will be used not only for the equation of the surface, but also for equations of ship lines when no confusion can be caused. In later applications it will be assumed that the thickness of the stem, the stempost, and an eventual keel is zero; otherwise expressed, the hull form is faired down to the centerplane at these locations. Thus, Equation [3] given below for the load waterline complies with the conditions $X(\pm 1) = 0$, and Equation [4] for the midship section complies with Z(1) = 0. These assumptions will be always tacitly made unless the contrary has been stated. It is easy to derive equations of ship lines with finite ordinates at their ends; the same applies to the equation of the hull when the thickness of the keel, stem, and sternpost are constant and equal, but complications arise when variable "intercepts" must be considered. #### PRINCIPAL SHIP LINES AND INTEGRAL CURVES The following notations are proposed: 1. The hull equation $$y = y(x, z) - b\eta = b\eta(\xi, \zeta)$$ 2. The load waterline $$y(x,0) = b\eta (\xi, 0)$$ $$\eta(\xi,0) = X(\xi)$$ [3] 3. The midship section $$y(0,z) = b\eta (0,\zeta)$$ $$\eta(0,\zeta) - Z(\zeta)$$ [4] 4. Longitudinal midsection (centerplane contour) $$y(x,z) = 0$$ $$\eta(\xi,\zeta) = 0 \quad \zeta = K(\xi)$$ [5] 5. Sectional area curve $$A(x) = 2bH \int_{0}^{K(\xi)} \eta(\xi, \zeta) d\zeta = bH a(\xi)$$ [6] where $$a(\xi) = 2 \int_0^{K(\xi)} \eta(\xi, \zeta) d\zeta$$ [6a] The midship section area A(0) is denoted by $A_0 = \beta B H$. At the midship section $\xi = 0$, $a(0) = 2\beta$ When the centerplane contour is a rectangle $$A(x) = 2 \int_0^H y(x,z) dz$$ $$a(\xi) = 2 \int_0^1 \eta(\xi,\zeta) d\zeta$$ [7] To obtain a dimensionless sectional area curve with a unit ordinate at the midship section we define $$A(x) = \beta BH \ a^*(\xi)$$ $$a^*(\xi) = \frac{1}{2\beta} a(\xi) = \frac{1}{\beta} \int_0^{K(\xi)} \eta(\xi, \zeta) d\zeta$$ [8] The prismatic coefficient may then be defined $$\phi = \frac{1}{2} \int_{-1}^{+1} a^*(\xi) \, d\xi \tag{8a}$$ 6. Waterline area curve $$W(z) = 2 \int_{-1}^{+1} y(x, z) dx - 2 bt \int_{-1}^{+1} \eta(\xi, \zeta) d\xi$$ [9] $$=bl\ w\ (\zeta)=\alpha\ BL\ w^*\ (\zeta)$$ where ¢ $$w(\zeta) = 2 \int_{-1}^{+1} \eta(\xi, \zeta) d\xi$$ [9a] $$\alpha = \frac{1}{2} \int_{-1}^{+1} X(\xi) \, d\xi = \frac{W_0}{BL}$$ [9b] α is the area coefficient of the load waterline and the load waterline area W(0) is denoted by W_{α} . a. $w(\xi) = W(z)/bl$ is the area curve of the dimensionless waterlines $\eta(\xi, \zeta)$ at the depth ζ_0 . With $w(0) = w_0$, $w_0 = 4\alpha$. b. $w^*(\zeta)$ is the dimensionless waterline area curve reduced to unity at the load waterline $w^*(0) = 1$. c. We note further that $\alpha(\zeta) = W(z)/BL$ is the curve of area coefficients of waterlines at a depth z, referred to LB. #### SUMMARY OF EQUATIONS FOR MATHEMATICAL SHIP LINES y = y(x, z) $$\xi = \frac{x}{l}, \quad \eta = \frac{y}{h}, \quad \zeta = \frac{z}{ll}$$ $n = n(\xi, \zeta)$ $$n = n(\xi, 0) = X(\xi)$$ $$\eta = \eta(0, \zeta) = Z(\zeta)$$ $$0 = n(\xi, \zeta)$$: $\zeta = K(\xi)$ $$a(\xi) = 2 \int_0^{K(\xi)} \eta(\xi, \zeta) d\zeta$$ $$a^*(\xi) = \frac{1}{\beta} \int_0^{K(\xi)} \eta(\xi, \zeta) d\zeta$$ $$\frac{\Psi}{lbH} = \int_{-1}^{+1} a(\xi) d\xi = 4\delta$$ $$a(0) = a_0 = 2 \int_0^1 Z(\zeta) \ d\zeta$$ Equation of hull Dimensionless coordinates, where $l = \frac{L}{2}$, $b = \frac{B}{2}$ Dimensionless equation of hull Dimensionless equation of waterplane. Dimensionless equation of midship section Dimensionless equation of centerplane Dimonsionless area of section Dimensionless sectional area curve with unit ordinate at the midship section Dimonsionless volume Dimensionless midship section area $$w(\zeta) = 2 \int_{-1}^{+1} \eta(\xi, \zeta) d\xi$$ Dimensionless waterline area $$w^*(\zeta) = \frac{1}{2\alpha} \int_{-1}^{+1} \eta(\xi, \zeta) d\xi$$ Dimensionless waterline area reduced to unity at the load waterline $$w(0) = w_0 = 2 \int_{-1}^{+1} X(\xi) d\xi$$ Dimensionless waterplane area $$C_w = \alpha = \frac{W(0)}{LB} = \frac{blw_0}{LB} = \frac{w_0}{4} = \frac{1}{2} \int_{-1}^{+1} X(\xi) d\xi$$ Load waterline coefficient $$C_x = \beta = \frac{A(0)}{BH} = \frac{bHa_0}{BH} = \frac{a_0}{2} = \int_0^1 Z(\zeta) d\zeta$$ Midship area coefficient $$C_B = \delta =
\frac{\Psi}{LB \, II} = \frac{1}{4} \int_{-1}^{+1} a(\xi) \, d\xi$$ Block coefficient $$C_p = \phi = \frac{\Psi}{LA_0} = \frac{\Psi}{LBH} \times \frac{BH}{A_0} = \frac{\delta}{\beta} = \frac{1}{2} \int_{-1}^{+1} a^*(\xi) d\xi$$ Prismatic coefficient ## SYMMETRY AND ANTISYMMETRY WITH RESPECT TO THE MIDSHIP SECTION #### Application to Calculations The description of the ship form by suitable coefficients can be highly improved by treating separately the forebody and the afterbody. Astonishingly, this rather trivial and well known procedure has only recently found a broader application. Taking, for example, the equation of the load waterline $X(\xi)$ and denoting the pertinent parameters for the forebody and afterbody by the subscripts F and A we obtain a consistent set of coefficients by calculating moments of various orders $$\int_{0}^{1} X(\xi) d\xi = \alpha_{F}$$ $$\int_{0}^{1} X(\xi) \xi^{2} d\xi = i_{F}, \text{ etc.}$$ $$\int_{0}^{0} X(\xi) \xi d\xi = \sigma_{F}$$ $$\int_{-1}^{0} X(\xi) d\xi = \alpha_{A}$$ In the same way suitable parameters can be established for the entrance and run. To my knowledge Tulin (TINA, 1924) was the first to propose the ratios $\overline{\xi}_F = \sigma_F/\alpha_F$ and $\overline{\xi}_A = \sigma_A/\alpha_A$ as form parameters. The difference $\alpha_F - \alpha_A$ can be used as an independent characteristic value for the description of the asymmetry beside the most popular distance of the centroid Equation [14]. For our present purpose, however, we do not need to dwell upon this matter and may confine ourselves to some remarks which are important for the resistance calculation. A basic procedure is to split up the surface equation into a main part symmetric with respect to the midsection (y an even function with respect to x) $$y_s(x,z) = b \eta_s(\xi,\zeta)$$ and an asymmetric (skew) deviation (y an odd function with respect to x) $$y_a(x,z) = b \eta_a(\xi,\zeta)$$ $$y(x,z) = y_s(x,z) + y_a(x,z)$$ [10] $$\eta(\xi,\zeta) = \eta_s(\xi,\zeta) + \eta_a(\xi,\zeta)$$ [10a] The same applies to any curve dependent upon x (or ξ), such as $$A(x)$$, $a^*(\xi)$, $X(\xi)$, etc For instance $$X(\xi) = X_s(\xi) + X_a(\xi)$$ [10b] Integrating over the total length we obtain $$\int_{-1}^{+1} X(\xi) d\xi = 2 \int_{0}^{1} X_{s}(\xi) d\xi$$ [11] since the integral over an odd function with equal and opposite limits disappears, $$\int_{-1}^{+1} X_a(\xi) \ d\xi = 0$$ This elementary remark is very useful in the whole field of theoretical naval architecture. Thus from Equation [11] it follows, for instance, that the area W and the area coefficient α of the load waterline depend only upon the symmetrical part of $X_s(\xi)$, while the odd terms $X_a(\xi)$ only yield a contribution to the static moment S_{γ} or S_{η} with respect to the transverse axis y or η . $$w_0 = 4 \int_0^1 X_{\kappa}(\xi) \ d\xi = 4\alpha$$ [12] $$S_{\eta} = 4 \int_{0}^{1} X_{a}(\xi) \, \xi \, d \, \xi = 4 \, S_{\eta}^{*}$$ [13] Let x_0 be the longitudinal coordinate of the centroid. Then with $\xi_0 = x_0/l$ we obtain $$\xi_0 = \frac{S_{\eta}^*}{\alpha} = \frac{\int_0^1 X_a(\xi) \, \xi \, d\xi}{\int_0^1 X_s(\xi) \, d\xi}$$ [14] In shipbuilding practice the ratio $e_0 = x_0/L = \xi_0/2$ is commonly used. When a curve is given analytically or graphically by $X = X(\xi)$, $-1 \le \xi \le 1$, then $$X_{s} = \frac{1}{2} [X(\xi) + X(-\xi)], -1 \le \xi \le 1$$ [15] $$X_a = \frac{1}{2} [X(\xi) - X(-\xi)], -1 \le \xi \le 1$$ [15a] It is clear that X_s is symmetric, X_a asymmetric, and that $X=X_s+X_a$, $-1\leq \xi \leq 1$. These trivial considerations can save labor when performing routine computations in shipbuilding practice. #### · REPRESENTATION OF SHIP HULLS BY POLYNOMIALS #### **GENERAL CONSIDERATIONS** Any function y = y(x,z) which is continuous in a given domain can be approximated within any degree of accuracy desired by a complete set of orthogonal functions. As such one could, for instance, choose the Fourier series or the Legendre polynomials.⁶ Since, however, a technically satisfactory solution must be restricted to a small number of terms, the mentioned functions do not appear to be practical in our case. Using a modest number of Fourier series terms, the approximating function generally will not be fair, i.e., exhibit a larger number of points of inflection. An interesting example showing that the orthodox approach is not always the simplest may be quoted from the field of aerodynamics: in a study of lift distribution over wings, Fuchs has demonstrated that by selecting properly the coefficients and the terms of a set of trigonometric functions a better approximation can be found than by the Fourier expansion with the same (small) number of terms. The successful application of spline curves* to ship design suggests that an analytical representation of ship forms by polynomials should be rather simple. This way has been tried with good results so far as waterlines are concerned. Its mathematical justification follows from Weierstrass' theorem¹: a continuous function y(x,z) within prescribed boundaries can be approximated with any desired degree of accuracy by a polynomial in x,z. Thus $$y = \sum \sum A_{mn} \omega^{n} z^{m}$$ $$\eta = \sum \sum a_{mn} \xi^{n} \zeta^{m}$$ [16] can be assumed as general expressions for the ship hull. The general equation [16] does not lend itself easily to a discussion. Besides the boundary conditions, Equation [16] must fulfill the basic inequality $\eta(\xi,\zeta) \geq 0$. For design purposes the block coefficient δ the main area coefficients α and β , and various other integral and differential relations can be prescribed. The most familiar and powerful approach is to assume the form of the sectional area curve $$a^*(\xi) = \frac{1}{\beta} \int_0^{K(\xi)} \eta(\xi, \zeta) d\zeta$$ [8] It is difficult to comply with conditions of fairness since these have not yet been properly formulated. However, assuming a reasonable number of arbitrary parameters one is, at least in principle, enabled to derive ship forms from general mechanical considerations like minimum wave resistance, considerations on seaworthiness, etc. Actually, so far, Equation [16] has not been systematically discussed. Instead of the general approach, some intuitive procedures of constructing the hull equation have been proposed by the author. These procedures follow to some extent the graphical method of design and are largely based on the equations of the load waterline and the midship section $$X(\xi) = 1 - \sum a_n \, \xi^n \tag{17}$$ $$Z(\zeta) = 1 - \sum b_m \zeta^m \tag{18}$$ ^{*}The equations of the simplest spline curves are polynomials. These are investigated separately and then are connected in such a way that the boundary condition on the contour line, which will generally be assumed in the form $\eta(\xi,\zeta) = 0$ (Equation [5]), and other conditions are easily fulfilled. In what follows it will be assumed that the thickness of the stern and the keel is zero. This restriction is by no means necessary, but it simplifies the work considerably. Then from Equations [17] and [18] we obtain immediately $$\sum a_n = 1$$ [17a] 1, and $$\sum b_m = 1$$ [18a] since $$X(1) = Z(1) = 0$$ By introducing additional functions the flexibility of forms can be appreciably increased. Thus the problem may be split into two parts: - 1. The study of appropriate lines (waterlines and sections) to which some attention has already been given and which will be investigated more thoroughly in the section on Equations of Waterlines and Sectional Area Curves. - 2. The construction of the hull from these elements. Simple examples will be discussed in a later section. #### REMARKS ON THE PROPERTIES OF THE BINOMIALS $$\eta = 1 - \xi^n$$ or $\eta = 1 - \zeta^m$ with n,m positive integers are equations of general parabolas. Obviously the parabola $\eta_1 = 1 - \eta = \xi^n$ has the following important properties within the region $$0 < \xi \leq 1$$ - 1. $\eta_1 = 0$ and $\eta_1 = 1$ for all n at the points $\xi = 0$ and $\xi = 1$; respectively. - 2. With increasing n, the parabolas approach the axes $\eta_1 = 0$ and $\xi = 1$ - 3. By folding the curves around the line $\eta_1 = \xi$, we obtain the curves $$\eta_1 = \xi^{1/n} \tag{20}$$ Introducing again our usual axis of reference the curves $$\eta = 1 - \eta_1 = 1 - \xi^n$$ where n is no longer restricted to integral values, are called Chapman's parabolas. They have been frequently recommended as ship lines (see Figure 2). Although almost useless for actual design work, these simple curves can be applied with success for various theoretical estimates. #### **EQUATIONS OF WATERLINES AND SECTIONAL AREA CURVES** #### **GENERAL CONSIDERATIONS** D.W. Taylor's investigation on the properties of these lines dependent upon three parameters, ϕ or α , t and K, the curvature at the midship section, has been performed in a truly classical style. Unfortunately, Taylor's work had not found the proper response, and only lately Benson⁸ and Sparks⁹ have applied his results to various problems of design. Figure 2 - The Binomial $\eta = 1 - \xi^n$) Combining Taylor's curves with a parallel middle body for higher prismatics, it is thought that a close approximation to a large number of empirical waterlines and sectional area curves of "normal" shape can be obtained. There are, however, objections to his system. Taylor's lines must be applied separately to the forebody and the afterbody; they are not suitable for representing simultaneously the whole range of a line. Besides, generally our final purpose is to find the equation of the surface, not of a single line. In this case it may be preferable to obtain a practically cylindrical part by using higher powers of the variable ξ instead of inserting a rigorously parallel middle body. Therefore we shall use the axes of reference introduced in Figure 1 and base the representation on
polynomials which admit, if necessary, a greater variety of powers than in Taylor's system. When deriving equations of the lines involved it is advantageous to make use of the fact that hulls are frequently roughly symmetric with respect to the midship section, in so far as normal ocean-going ships are considered. #### SYMMETRIC FORMS In this section the lines discussed are those which are symmetric with respect to the midship section, i.e., the corresponding polynomials are even functions in ξ . Normally such polynomials consist only of terms with even powers of ξ . However, by introducing the absolute value of ξ , $|\xi|$, even terms of the type $|\xi|^{2n+1}$ with odd exponents can be obtained. This artifice is widely used for the third power $|\xi|^3$, since the geometric properties of the two functions ξ^2 and ξ^4 with the lowest even integer exponents are so widely different that it is desirable to have an intermediate element. With higher exponents the difference in character between consecutive even powers ξ^{2n} and ξ^{2n+2} gradually disappears so that there is less advantage in inserting terms of the type $|\xi|^{2n+1}$. In principle the aforementioned trick is unnecessary since, from the completeness property of the power functions (Weierstrass' theorem), it follows that symmetric functions can be approximated by even powers only. But approximate simplification in actual work seems to be possible by this simple procedure. Let us start with families of curves which dopend upon two arbitrary parameters which are called "basic families." The general equation of these curves is given by $$\eta(\xi) = \langle n_1 | n_2 | n_3 \rangle = 1 - a_{n_1} \xi^{n_1} - a_{n_2} \xi^{n_2} - a_{n_3} \xi^{n_3}$$ [21] Following an earlier assumption, the ordinate η at the midship section ($\xi = 0$) is equal to unity, and at the stern and stem ($\xi = \pm 1$) is equal to zero. From Equation [17a] one relation between the coefficients is obtained, $$a_{n_1} + a_{n_2} + a_{n_3} = 1 ag{21a}$$ so that only two arbitrary parameters are left in Equation [21]. This can be explicitly expressed by rewriting Equation [21] as $$\eta(\xi) = 1 - \xi^{n_3} - a_{n_1} \left(\xi^{n_1} - \xi^{n_3} \right) - a_{n_2} \left(\xi^{n_2} - \xi^{n_3} \right)$$ [22] The parameters a_{n_1} , a_{n_2} are easily expressed in terms of the coefficients α (or ϕ) and t using the two conditions $$\int_{0}^{1} X(\xi) d\xi = \alpha \quad \frac{\partial X(1)}{\partial \xi} = -t$$ The symbolic expression for the lines $\langle n_1, n_2, n_3 \rangle$ may be rewritten in a more explicit way as $$\langle n_1 \ n_2 \ n_3; \ \alpha \ ; \ t \rangle$$ [23] Let us take an example $$< 2 \ 4 \ 6; \alpha; t > = 1 - a_2 \ \xi^2 - a_4 \ \xi^4 - a_6 \ \xi^6$$ [24] The area condition gives immediately $$\alpha = \frac{6}{7} - \frac{4}{21} a_2 - \frac{2}{35} a_4$$ [25] the tangent condition $$t = 6 - 4a_2 - 2a_4 \tag{26}$$ resulting in $$a_{2} = 9 - \frac{105}{8} \alpha + \frac{3}{8} t$$ $$a_{4} = -15 + \frac{105}{4} \alpha - \frac{5}{4} t$$ $$a_{6} = 7 - \frac{105}{8} \alpha + \frac{7}{8} t$$ [27] Assuming for example $\alpha = 2/3$, t = 2, one obtains $$a_2 = 1$$ $a_4 = a_6 = 0$ $\eta = 1 - \xi^2$ i.e., the common parabola. Two sets of curves belonging to this family are shown in Figures 15 and 16 of TMB Report 710 (Reference 2). For the general expression $\eta(\xi) = \langle n_1 | n_2 | n_3; \alpha; t \rangle$ the following relations are obtained $$a_{n_{1}} = \frac{n_{1} + 1}{(n_{2} - n_{1}) (n_{3} - n_{1})} \left[n_{2} n_{3} - \alpha (n_{2} + 1) (n_{3} + 1) + t \right]$$ $$a_{n_{2}} = -\frac{n_{2} + 1}{(n_{2} - n_{1}) (n_{3} - n_{2})} \left[n_{1} n_{3} - \alpha (n_{1} + 1) (n_{3} + 1) + t \right]$$ $$a_{n_{3}} = \frac{n_{3} + 1}{(n_{3} - n_{1}) (n_{3} - n_{2})} \left[n_{1} n_{2} - \alpha (n_{1} + 1) (n_{2} + 1) + t \right]$$ [28] Introducing these expressions into the general equation, one obtains $$\eta(\xi) = \eta_0(\xi) + \alpha \, \eta_1(\xi) + t \, \eta_2(\xi) \tag{29}$$ where (a) $\eta_0(\xi)$ complies with $$\eta_0(0) = 1 \quad \eta_0(1) = 0 \quad \int_0^1 \eta_0(\xi) \ d\xi = 0 \quad \frac{\partial \eta_0(1)}{\partial \xi} = 0$$ [30] (b) $\eta_1(\xi)$ satisfies $$\eta_1(0) = \eta_1(1) = 0$$ $$\int_0^1 \eta_1 d\xi = 1$$ $$\frac{\partial \eta_1(1)}{\partial \xi} = 0$$ [31] (c) $\eta_2(\xi)$ satisfies $$\eta_2(0) = \eta_2(1) = 0$$ $$\int_0^1 \eta_2 \, d\xi = 0 \qquad \frac{\partial \eta_2(1)}{\partial \xi} = -t \qquad [32]$$ It is easily verified that $$\eta_0(\xi) = 1 - \frac{(n_1 + 1) \; n_2 \; n_3}{(n_2 - n_1) \; (n_3 - n_1)} \; \xi^{n_1} + \frac{(n_2 + 1) \; n_1 \; n_3}{(n_2 - n_1) \; (n_3 - n_2)} \; \xi^{n_2} - \frac{(n_3 - 1) \; n_1 \; n_2}{(n_3 - n_1) \; (n_3 - n_2)} \; \xi^{n_3}$$ $$\eta_{1}(\xi) = \frac{(n_{1}+1)(n_{2}+1)(n_{3}+1)}{(n_{2}-n_{1})(n_{3}-n_{1})(n_{3}-n_{2})} \left[(n_{3}-n_{2}) \xi^{n_{1}} - (n_{2}-n_{1}) \xi^{n_{2}} + (n_{2}-n_{1}) \xi^{n_{3}} \right]$$ [33] $$\eta_{2}(\xi) = -\frac{1}{(n_{2} - n_{1})(n_{3} - n_{1})(n_{3} - n_{2})} \left[(n_{1} + 1)(n_{3} - n_{2}) \xi^{n_{1}} - (n_{2} + 1)(n_{3} - n_{1}) \xi^{n_{2}} + (n_{2} + 1)(n_{2} - n_{1}) \xi^{n_{3}} \right]$$ A basic family is a linear function of the form parameters α and t. This leads to a simple representation of sets of curves and admits of linear interpolation. Althought any basic family contains only two arbitrary parameters, it is easy to obtain a wide variety of forms by mixing two or more sets. Thus $\langle n_1 n_2 n_3 n_4; \alpha; t \rangle$ can be immediately obtained from $B \langle n_1 n_2 n_3; \alpha; t \rangle + (1-B) \langle n_2 n_3 n_4; \alpha; t \rangle$ with B an arbitrary parameter. The same result may be obtained from a function where C_{n_1} can be put equal to one. Δ (ξ) complies with the conditions The coefficients are therefore connected by $$1 + C_{n_2} + C_{n_3} + C_{n_4} = 0 ag{36}$$ with $$C_{n_2} = -\frac{(n_4 - n_1) (n_3 - n_1) (n_2 + 1)}{(n_4 - n_2) (n_3 - n_2) (n_1 + 1)} \qquad C_{n_3} = \frac{(n_4 - n_1) (n_2 - n_1) (n_3 + 1)}{(n_4 - n_3) (n_3 - n_2) (n_1 + 1)}$$ [37] for instance $$< 2 4 6 8; 0; 0 > = \xi^2 - 5 \xi^4 + 7 \xi^6 - 8 \xi^8$$ [38] Thus we can write $$< n_1 n_2 n_3 n_4; \ \alpha \ ; \ t > = < n_1 n_2 n_3; \ \alpha \ ; \ t > + B < n_1 n_2 n_3 n_4; \ 0; \ 0 >$$ [39] with B an arbitrary parameter. This apparently clumsy procedure presents in fact advantages. Dependent upon the character of the polynomials, geometrical interpretations for the parameter B can be found. For instance, when the lowest power in Equation [34] is ξ^2 as in Equation [38], B is equal to $K/2 + a_2$ where K is the dimensionless curvature at $\xi = 0$. Where the lowest exponent is three or more, other suitable geometric interpretations of parameters may be found. Resistance theory should be helpful in this respect. 1 #### **ANTISYMMETRIC TERMS** In a similar way expressions for asymmetric (skew) terms may be obtained. In TMB Report 758 (Reference 4) the function $$X_a = a_1 (\xi + b_3 \xi^3 + b_5 \xi^5)$$ has been investigated. The parameter a_1 describes the "strength" of asymmetry and the polynomial in parenthesis its "character." Since $X_a(1) = 0$ we rewrite $$X_a = a_1 \left[\xi + b_3 \xi^3 - (1 + b_3) \xi^5 \right]$$ By adding this expression to a symmetrical form we displace the maximum section from the origin (midship section) because of the linear term. This is advantageous when dealing with such high speed-types of ships as cross-channel steamers and destroyers. For slower ships it is desirable to keep the maximum section at the origin. In such cases a polynomial $$X_a = a_3 \left[\xi^3 + b_5 \xi^5 - (1 + b_5) \xi^7 \right]$$ or of higher degree should be used. #### ELEMENTARY SHIPS AND OTHER SIMPLIFIED SHIP FORMS Let us start with a simplified hull form which is characterized by: - 1. A rectangular centerplane contour, - 2. The form of the equation $$\eta(\xi,\zeta) = \eta = X(\xi) Z(\zeta)$$ [40] Here $$\eta(\xi,0) = X(\xi) \quad X(0) = Z(0) = 1$$ [41] $$\eta(0,\zeta) = Z(\zeta) \quad X(-1) = Z(1) = 0$$ [42] are the equations of the load waterline and the midship section respectively. We call such bodies elementary ships. Elementary ships have the following important properties: a. all sections are affine to the midship section. b. $$a^*(\xi) = \frac{1}{\beta} \int_0^1 \eta(\xi, \zeta) d\zeta = X(\xi)$$ [43] i.e., the dimensionless waterline and sectional area curve coincide. c. hence $$\phi = \alpha$$; and $\delta = \alpha \beta$, or $\delta/\alpha \beta = 1$. [44] The last coefficient δ/α β was very popular with naval architects of the old school. One great advantage of the elementary ship concept consists in the possibility of investigating waterlines and sections independently. The equation of the hull is immediately built up from ship lines by one multiplication. The practical applicability of such elementary hulls is limited essentially by the occurence of high local curvatures in sections close to the bow and stern; these are unavoidable when the midship section is rather full. For fine midship sections, however, very reasonable body plans may be obtained from Equation [40]. An example of a simple elementary ship is (see Figure 3) $$\eta = (1 - \xi^2) (1 - \zeta^2)$$ [45] Figure 3 - Body Plans of an Elementery Ship where $\eta = (1 - \zeta^2) (1 - \zeta^2)$ and $\delta = 4/9$ 3. As the next somewhat more general equation we choose $$\eta = [X(\xi) - v(\xi) \ v_1(\zeta)] \ Z(\zeta)$$ [46] where the "fining function" $v(\xi)$ complies with the condition $$v(1) = v(-1) = v(0) = 0 ag{47}$$ and $v_1(\zeta)$ complies with the condition $$\boldsymbol{v}_1(0) = 0 \tag{48}$$ Equation [46] can be interpreted as an elementary ship minus a layer $v(\xi)$ $v_1(\zeta)$ $Z(\zeta)$ which assumes zero values on the centerplane contour. Examples of body plans are shown in Figures 4, 5, 6. Figure 4 - Examples of Ship Lines $\eta = 11 - \xi^2 +
0.5757 (\xi^2 + \xi^4) \zeta [(1 - \zeta^9)]$ and $\delta = 0.5689$ Figure 5 - Examples of Ship Lines $\eta = [1 - \xi^2 - 0.4105 (\xi^2 - \xi^4) (2 \zeta - \zeta^2)] (1 - \zeta^9) \text{ and } \delta = 0.5689$ Assuming that the midship section is vertical at the load waterline $\partial Z(0)/\partial \zeta = 0$ $v_1(\zeta)$ can be used to obtain an inclination of the sections at $\zeta = 0$. The sectional area curve becomes $$a^*(\xi) = X(\xi) - \frac{\beta_1}{\beta} v(\xi)$$ [49] $$\phi = \alpha - \frac{\beta_1}{\beta} \alpha_1 \tag{50}$$ with $$\beta_1 = \int_0^1 Z(\zeta) v_1(\zeta) d\zeta$$ $\alpha_1 = \int_0^1 v(\xi) d\xi$ Figure 6 - Examples of Ship Lines $\eta = [1-\xi^4-2\ (\xi^2-\xi^4)\ (2\ \zeta-\zeta^2)]\ (1-\zeta^9) \text{ and } \delta = 0.5685$ The local sectional area coefficient $\beta(\xi)$ defined by $\beta a^*(\xi)/X(\xi)$ becomes $$\beta(\xi) = \beta - \beta_1 \frac{v(\xi)}{X(\xi)}$$ [51] When $v(\xi) > 0$, $\beta_1 > 0$, as will be the usual case, the local coefficients $$\beta(\xi) < \beta$$ Notwithstanding its simplicity, Equation [46] is general enough to yield definite conclusions as to the basic wave resistance properties of V-shaped versus U-shaped hulls. As an illustrative example of the application of Equation [46] in the calculation of ship hulls, some cases are presented. The same procedure is applied in each case, the only variation occurring in the differences between the load waterline and sectional area curves. For the first case let us assume the following data: 1. $$a*(\xi) = 1 - 1.5 \xi^2 + 0.5 \xi^4$$ $\phi = 0.6$ 2. $$X(\xi) = 1 - \xi^2$$ $\alpha = 2/3$ 4. $$v_1(\zeta) = \zeta$$ $\frac{\beta_1}{\beta} = 5/11$ The function $v(\xi)$ is immediately found from Equation [49]. $$1 - 1.5 \, \xi^2 + 0.5 \, \xi^4 = 1 - \xi^2 - \frac{\beta_1}{\beta} \, v(\xi)$$ $$v(\xi) = 1.1 \, (\xi^2 - \xi^4)$$ [53] $$\eta = [1 - \xi^2 - 1.1(\xi^2 - \xi^4)\zeta](1 - \zeta^9)$$ [54] The compatibility of the data can be checked using the condition $\eta(\xi, \zeta) > 0$ Letting $\zeta \to 1$, we obtain $$\eta(\xi,\zeta) \neq [1-2.1\xi^2+1.1\xi^4](1-\zeta^9)$$ from which it immediately follows that $\eta(\xi, \zeta)$ becomes < 0 close to the ends of the ship at the bottom (the easiest check is that the tangent value t becomes < 0 at the bottom). Let us change the condition [52,4] into $$v_{\tau}(\zeta) = \zeta - 0.5 \, \zeta^3 \tag{55}$$ loading to $\beta_1 = 0.3225$; $\beta_1/\beta = 0.359$ with $v(\xi) = 1.392$ ($\xi^2 - \xi^4$). Since the maximum of $v_1(\zeta)$, at $\zeta = \sqrt{2/3}$, amounts to $v_1(\sqrt{2/3}) = 0.545$ it is easily seen that the condition $\eta(\xi,\zeta) > 0$ is fulfilled. The same procedure is now applied when the difference between the load waterline and sectional area curve is larger. Assumo $$v_1(\zeta) = 2\zeta - \zeta^2 \tag{56}$$ with $$\frac{\partial v_1(1)}{\partial \zeta} = 0 \qquad v_{1_{\max}} = v_1(1) = 1 \qquad v_1(0) = 0$$ and $$X(\xi) = 1 - \xi^4$$ while $$Z(\zeta) = 1 - \zeta^9$$ and $a^*(\xi) = 1 - 1.5 \xi^2 + 0.5 \xi^4$ remain as before in Equation [52] Further $$\beta_1 = 0.568; \quad \beta_1/\beta = 0.632$$ Hence $$v(\xi) = 2.37 (\xi^2 - \xi^4)$$ [57] As $$\zeta \to 1$$ $$\eta \to (1 - 2.37 \, \xi^2 + 1.37 \, \xi^4) \, (1 - \zeta^9)$$ $$t_{\zeta \to 1} < 0$$ The form Equation [56] is suitable only when the coefficient a in $$v(\xi) = a(\xi^2 - \xi^4)$$ is ≤ 2 [57a] To a = 2 corresponds the equation $$a^*(\xi) = 1 - \xi^4 - 2(\xi^2 - \xi^4) 0.632$$ [58] with $$\phi = 0.632$$ When the difference between the load waterline and the sectional area curve is large, the form of $v_1(\zeta)$ must be such that it reaches its maximum at $\zeta = 1$. Within the range of compatibility $$\eta(\xi,\zeta) > 0 \quad |\xi| \le 1 \quad \zeta \le 1$$ the equations of the sectional area curve and of the waterline can be arbitrarily assumed. 4. Equation [46] can be generalized by introducing more terms of the type $v(\xi)$, $v_1(\zeta)$ complying with the same boundary conditions. #### PART () # THE EVALUATION OF MICHELL'S INTEGRAL FOR SIMPLIFIED NORMAL SHIP FORMS #### **ELEMENTARY SHIPS** The basic importance of the sectional area curve in wave resistance research has been definitely established by numerous experimental and theoretical investigations. It is therefore advantageous to begin with systematic evaluations of the resistance integral for ship forms which are defined by their sectional area curve in the most straightforward way, i.e. for elementary ships following Equation [40]. Wave resistance values thus obtained are immediately applicable to U-shaped section forms, but may be used even in a more general way. In these cases the elementary ship concept leads, briefly speaking, to a substitution of the sectional area curve for the actual ship form. Let the waterline equation be given as the sum of an even part $X_s(\xi)$ and odd part $X_a(\xi)$ with respect to ξ . $$X(\xi) = X_s(\xi) + X_a(\xi) = 1 - \sum a_n \xi^n - \sum b_m \xi^m$$ Even exponents, n=2, 4, 6, 8, 10, 12 will be used in our present evaluations; additionally the third power of the absolute value $|\xi|^3$ will be admitted as an even term. The resistance due to odd powers ξ^m will be investigated in a later report. The equation of the midship section can be taken in a simple form. As such we choose $$Z(\zeta) = 1 - \varepsilon \zeta^4 \tag{59}$$ where the parameter e can be varied between + 1 and any negative number $1 \ge e \ge -\infty$ (see Figure 7). In practice, clearly, negative values of e will be seldom used. $$e=1$$ corresponds to a $\beta=0.8$ e = 0.5 corresponds to a $\beta = 0.9$ e = 0 corresponds to a $\beta = 1.0$ It is thought that values of β below 0.8 are of little interest. Besides in a publication by Wigley, Tr. I.N.A. 1942, the wave resistance has been calculated for a hull family $$\eta(\xi,\zeta) = \langle 2 \ 4 \ 6; \quad \alpha; \quad t > (1-\zeta^2)$$ [60] i.e., this paper yields information on resistance properties of ships with very small values of β . Figure 7 - Midship Equation $Z(\zeta) = 1 - e \zeta^4$ The evaluation of the resistance integral R follows closely the procedure given in TMB Report 758.⁴ One obtains for R, or a dimensionless value ι_{\bullet} : $$R^* = \frac{\frac{R}{8} \rho g \frac{B^2 H^2}{L}}$$ a quadratic form in the parameters $(n_1 \, a_{n_1}) \, (n_2 \, a_{n_2}) \dots$ with some auxiliary integrals as coefficients. These integrals were tabulated by the Bureau of Standards and are presented in Appendix II of this report. We sketch briefly the derivation of an expression for R^* which leads to a simple symbolic connection with the ship form. Differentiate the surface equation [40,10b] with respect to ξ $$\frac{\partial X(\xi)}{\partial \xi} Z(\zeta) = \left(\frac{\partial X_s}{\partial \xi} + \frac{\partial X_a}{\partial \xi}\right) Z(\zeta) = -Z(\zeta) \left[\sum_{n=1}^{\infty} a_n \, \xi^{n-1} + \sum_{m=1}^{\infty} b_m \, \xi^{m-1} \right] [61]$$ Insert now the expressions [59] and [61] in Michell's integral which is written in the form (Reference 2, Equation [16] of Appendix 2) $$R^* = \int_{\gamma_0}^{\infty} f(\gamma) \left[J^{*2}(\gamma) + I^{*2}(\gamma) \right] d\gamma = \frac{R}{\frac{8}{\pi} \rho g \frac{B^2 H^2}{L}}$$ [62] with $$\gamma_0 = \frac{1}{2F^2}; \quad v = 2\frac{H}{L}\frac{\gamma^2}{\gamma_0} = K\frac{\gamma^2}{\gamma_0}; \quad f(\gamma) = \frac{\left(\frac{\gamma}{\gamma_0}\right)^2}{\sqrt{\left(\frac{\gamma}{\gamma_0}\right)^2 - 1}}$$ [62a] $$J^*(\gamma) = \Phi(v) S_s(\gamma) = \int_0^1 e^{-v \zeta} Z(\zeta) d\zeta \int_0^1 \frac{\partial X_s}{\partial \xi} \sin \gamma \xi d\xi \qquad [62b]$$ $$I^*(\gamma) = \Phi(v) S_a(\gamma) = \int_0^1 e^{-v \zeta} Z(\zeta) d\zeta \int_0^1 \frac{\partial X_a}{\partial \xi} \cos \gamma \xi d\xi \qquad [62c]$$ In our case $$\Phi(v) = \int_{0}^{1} e^{-v\zeta} (1 - e\zeta^{4}) d\zeta = E_{0}(v) - eE_{4}(v);$$ $$E_{0}(v) = \int_{0}^{1} e^{-v\zeta} d\zeta; \quad E_{4}(v) = \int_{0}^{1} \zeta^{4} e^{-v\zeta} d\zeta$$ [62d] $E_{\Omega}(v)$ corresponds to a rectangular midship section. $$S_{s}(\gamma) = -\int_{0}^{1} \sum_{n} n \, a_{n} \, \xi^{n-1} \sin \gamma \, \xi \, d \, \xi = -\sum_{n} n a_{n} \, M_{n-1}(\gamma)$$ [62e] $$S_a(\gamma) = -\int_0^1 \sum_m b_m \, \xi^{m-1} \, \cos \gamma \, \xi \, d\xi = -\sum_m b_m \, M'_{m-1}(\gamma)$$ [62f] with $$M_{n-1}(\gamma) = \int_0^1 \xi^{n-1} \sin \gamma \, \xi \, d\xi$$ [62g] $$M'_{m-1}(\gamma) = \int_0^1 \xi^{m-1} \cos \gamma \, \xi \, d\xi$$ [62h] Thus $$R^* = R^*(\gamma_0) = \int_{\gamma_0}^{\infty} (E_0 - e E_4)^2 \left\{ \left[\sum_{n \in n} M_{n-1}(\gamma) \right]^2 + \left[\sum_{m \in n} M_{m-1}(\gamma) \right]^2 \right\} f(\gamma) d\gamma$$ [63] Omitting the odd term I^{*2} (γ) which will be treated in a following report and expanding the squared terms, we obtain $$R*(\gamma) = \int_{\gamma_0}^{\infty} \left[E_0^2 - 2 \ e \ E_0 E_4 + e^2 E_4^2 \right] \left[4a_2^2 \ M_1^2 + 9a_3^2 \ M_2^2 + \dots \right] + 12a_2 a_3 M_1 M_2 + \dots \right] f(\gamma) d\gamma$$ [64] Thus the computation of R * reduces to the summation of quadratures of the type $$\int_{\gamma_0}^{\infty} E_0^2 f(\gamma) M_{n_1-1} M_{n_2-1} d\gamma = \mathcal{M}_{ij} [0 \ 0; K; \gamma_0]$$ [64a] $$\int_{\gamma_0}^{\infty} E_0 E_4 f(\gamma) M_{n_1 - 1} M_{n_2 - 1} d\gamma = \mathcal{W}_{ij} [0 4; K; \gamma_0]$$ [64b] $$\int_{\gamma_0}^{\infty} E_4^2 f(\gamma) M_{n_1-1} M_{n_2-1} d\gamma = \mathcal{M}_{ij} [4 \ 4; \ K; \ \gamma_0]$$ [64c] The whole procedure depends upon the availability of tables of M-functions. For example, considering Equation [24], let $$X(\xi) = 1 - a_2 \, \xi^2 - a_4 \, \xi^4 - a_6 \, \xi^6$$ with $$a_6 = 1 - a_2 - a_4$$ $$\frac{\partial X}{\partial \xi} = -2 a_2 \xi^1 - 4 a_4 \xi^3 - 6 a_6 \xi^5$$ [65] and $$Z(\zeta) = 1 - \zeta^0$$ Then $$R^*(\gamma_0) = \int_{\gamma_0}^{\infty} E_0^2 f(\gamma) \left[4 a_2^2 M_1^2 + 16 a_4^2 M_3^2 + \dots + 16 a_2 a_4 M_1 M_3 + \dots \right] d\gamma$$ $$= 4 a_2^2
\mathcal{M}_{11} + 16 a_4^2 \mathcal{M}_{33}^2 + 36 a_6^2 \mathcal{M}_{55}^2 + 16 a_2 a_4 \mathcal{M}_{13}^2 + 24 a_2 a_6 \mathcal{M}_{15}^2$$ $$+ 48 a_4 a_6 \mathcal{M}_{35}^2$$ [66] where, for example, $$\gamma_{13} = \gamma_{13} [0 0; K; \gamma_0]$$ The expression for R^* is immediately obtained when $(\partial X/\partial \xi)^2$ is written as $$\left(\frac{\partial X}{\partial \xi}\right)^2 = 4 a_2^2 \xi^1 \xi^1 + 16 a_4^2 \xi^3 \xi^3 + 36 a_6^2 \xi^5 \xi^5 + 16 a_2 a_4 \xi^1 \xi^3 + \dots$$ [67] the exponents ij of $\xi^i \xi^j$ in Equation [67] become subscripts of the \mathcal{M} - functions in the resistance formula [66] while the coefficients $4a_2^2$... remain the same. When $Z(\zeta) = 1 - e\zeta^4$, Equation [59], the amount of computations involved is slightly increased, compared with $Z(\zeta) = 1$ as follows from Equation [64]. Assume for the sectional area curve the commonon parabola $X(\xi) = 1 - \xi^2$; then the resistance is given by $$R^*(\gamma) = 4 \ \text{W} \gamma_{11} \ [0 \ 0; \ K; \ \gamma_0] - 8 \ e \ \text{W} \gamma_{11} \ [0 \ 4; \ K; \ \gamma_0] + 4 \ e^2 \ \text{W} \gamma_{11} \ [4 \ 4; \ K; \ \gamma_0]$$ This procedure holds, clearly, for any polynomial. Some general remarks on the functions M are needed. Assuming $$Z(\zeta) = 1 - e\zeta^{r} \tag{68}$$ $$\phi(v) = E_0 - eE_r \tag{68a}$$ more general functions \mathcal{M} of the type \mathcal{M}_{ij} [0 r; K; γ_0] and \mathcal{M}_{ij} [r r; K; γ_0] can be obtained, but it seems that there is no need to go beyond Equation [59] for the purpose of our systematic investigation. The shorthand notation \mathfrak{W}_{ii} should be used with some care. The full symbol, for example, \mathcal{W}_{ii} [0 0; K; γ_0] indicates that - 1. the value of our auxiliary integral depends upon the exponents of the product $\xi^i \xi^j$, for example of $\xi^1 \xi^2$, - 2. the index of the E-function is 0; to the square $E_0^2 = E_0 E_0$ corresponds in the bracket to the symbol 00; - 3. that 307 depends upon K = 2 H/L and - 4. upon the Froude number, or $\gamma_0 = 1/2F^2$ From the form of the functions m which depend on several parameters it is seen that a considerable amount of computations is necessary to cover the field. It appears therefore necessary to restrict the variations in the parameter without impairing too much the generality of the results. We admit, as mentioned before, seven exponents n=2, 3, 4, 6, 8, 10, 12 and consequently seven values of i, j=1, 2, 3, 5, 7, 9, 11. From the $7+\binom{7}{2}=28$ possible products M_i , M_j we select 24 since such combinations as M_1 , M_{11} are of minor interest. We choose further as basic values of the parameter K=2 H/L=0.1, 0.2, 0.06, and as equation of sections $Z(\zeta)=1$, which corresponds to a rectangular distribution of singularities over the draft and simulates very full sections. To obtain consistent plots of resistance curves, intervals of $\Delta \gamma_0 = 0.5$ are considered sufficient. We assume for normal displacement ships an upper speed limit of F=1 or $\gamma_0=0.5$ and restrict the lower limit to $F=1/\sqrt{30}$ or $\gamma_0=15$, since it is thought that below this Froudo number the influence of viscosity on wave effects becomes excessively strong. Thus about 30 speed values $\gamma_0 = 1/2 F^2$ or Froude numbers F are needed within the range $0.5 \le \gamma_0 \le 15$. It is, however, permissible to choose as lower limit $\gamma = 5$ when dealing with high degree polynomials, say n = 10 and n = 12, since such forms are of no interest at high Froude numbers or low γ_0 values. Thus for the corresponding M - functions the range is reduced to $5 \le \gamma_0 \le 15$. When using the generalized equation of sections $Z(\zeta) = 1 - e^{-\zeta}$ further reductions are made in the evaluation of the functions. \mathcal{W}_{ii} [04; K; γ_0] and \mathcal{W}_{ij} [44; K; γ_0] as follows: - 1. as basic value of K we consider K=0.1; only for K=0.1 the interval $\Delta \gamma_0=0.5$ is retained while for K=0.2 and K=0.06 we admit $\Delta \gamma_0=1$ - 2. instead of 24 products $M_i M_j$ only 6 products are tentatively evaluated, i.e., we restrict ourselves to the family < 2.4.6; α ; t > with the resulting functions $M_{11} M_{33} M_{55} M_{13}$ $M_{15} M_{35}$. It is thought that the dependence of the resistance upon the section form can be derived from a limited number of sectional area shapes. So far 96 m - functions have been computed. Using these results special investigations will be made to check if these values meet all needs envisaged by the present program. Something may be said about an earlier approach of evaluating the wave resistance integral, which in general is superseded by the tabulation of the \mathcal{M} -functions, but, nevertheless, may be needed in special cases. This method relies on tables of the intermediate M-functions, Equation [62g], and of the functions E_0 , E_2 , etc. It involves one integration over γ . Such computations must be performed when the parameter K is abnormal, or peculiar features like the bulb are investigated. In addition, there may be exceptional cases when the accuracy of the tabulated \mathcal{M} -functions is no more sufficient. This may arise when $X(\xi)$ consists of a considerable number of terms and the coefficients $n_1 a_{n_1}$, $n_2 a_{n_2}$ become very large. Extended tables of M-functions, Equation [62g], are available at the TMB. The wave resistance has been computed for seven simple ship forms with rectangular midship sections using the 'm- function tabulated in Appendix II of this report. The results are plotted in Figure 8. #### SIMPLIFIED V-FORM HULLS Former investigations have shown that the wave resistance is not sensitive to small changes in the form of the sections. It is therefore thought that basic information concerning the influence of the vertical displacement distribution on the wave resistance can be obtained from a surface equation of the type Equation [46] $$\eta(\xi,\zeta) = [\chi(\xi) - \zeta \, v(\xi)] \, Z(\zeta) \tag{69}$$ where $X(\xi)$ and $Z(\zeta)$ as before are the design waterline and the midship section. The conterplane contour is again a rectangle. The term $\zeta v(\xi)$ "generates" V-shaped sections- The "fining function" $v(\xi)$ is a polynomial complying with the conditions $v(0)\mapsto v(1)$ = 0. For a given $X(\xi)$, $Z(\xi)$ and sectional area curve $a^*(\xi)$ $$u^*(\xi) = \frac{1}{2\beta} a(\xi) = \frac{1}{\beta} \int_0^1 \eta(\xi, \zeta) d\xi = X(\xi) - \frac{\beta_1}{\beta} v(\xi)$$ [49] Figure 8 - Wave Resistance for Simple Ship Forms with Rectangular Midship Sections where $$\beta_1 = \int_0^1 \zeta Z(\zeta) \, d\zeta$$ $v(\xi)$ is completely determined. $$v(\xi) = \frac{\beta}{\beta_1} [X(\xi) - a^*(\xi)]$$ [49a] Differentiating [69] $$\frac{\partial \eta}{\partial \xi} = \frac{\partial X(\xi)}{\partial \xi} Z(\zeta) - \frac{\partial v}{\partial \xi} \zeta Z(\zeta)$$ [70] one obtains $$J^*(\gamma) = \int_0^1 e^{-v\zeta} z(\zeta) d\zeta \int_0^1 \frac{\partial X(\xi)}{\partial \xi} \sin \gamma \xi d\xi - \int_0^1 e^{-v\zeta} \zeta Z(\zeta) d\zeta \int_0^1 \frac{\partial v(\xi)}{\partial \xi} \sin \gamma \xi d\xi$$ $$= \Phi(v) S(\gamma) - \Phi_1(v) S_1(\gamma)$$ [71] with $$\Phi(v) = E_0 - eE_4$$ as before $S(\gamma) = \int_0^1 \frac{\partial X(\xi)}{\partial \xi} \sin \gamma \xi \, d\xi$ $$\Phi_1(v) = E_1 - eE_5 \qquad S_1(\gamma) = \int_0^1 \frac{\partial v(\xi)}{\partial \xi} \sin \gamma \xi \, d\xi$$ The resistance integral can be written as $$R^* = \int_{\gamma_0}^{\infty} \Phi^2 S^2 f(\gamma) d\gamma - 2 \int_{\gamma_0}^{\infty} \Phi \Phi_1 S S_1 f(\gamma) d\gamma + \int_{\gamma_0}^{\infty} \Phi_1^2 S_1^2 f(\gamma) d\gamma$$ [72] The first integral coincides with the even part of [63]. The other integrals contain the new functions $$\Phi \Phi_1 = E_0 E_1 - e [E_1 E_4 + E_0 E_5] + e^2 E_4 E_5$$ [73] $$\Phi_1^2 = E_1^2 - 2eE_1E_5 + e^2E_5^2$$ [74] which are readily computed. The products S, S_1 , and S_1^2 consist of terms $M_i M_j$ with i j integers for which tables are available. As a first step we assume again $$\Phi = E_0$$ $$\Phi_1 = E_1$$ in this case only two new functions, E_0 E_1 and E_1^2 , are involved therefore the evaluation of the corresponding M-functions does not present too much work. The computation of functions $\mathcal{W}[01; K; \gamma_0]$ and $\mathcal{W}[11; K; \gamma_0]$ will present the next step in our systematic research. It is thought that by the tabulation of these functions and their application we may already exhaust to some degree the physical content of Michell's integral as far as the problem U versus V sections is concerned. Reference is made, however, to a recent paper by Juin (Journal of Zosen Kyokai 1958) on exact hull forms which opens a promising outlook for further progress. #### **ACKNOWLEDGMENT** Besides the acknowledgment mentioned in the Introduction the author wishes to express his sincere thanks to Mr. Cummins and Mrs. Bledsoe who in a selfless and efficient manner have checked the report and taken care of the tedious editorial work after the author left the Taylor Model Basin. #### APPENDIX I (Prepared by Mr. Hirschberger of Bureau of Standards) #### EVALUATION OF THE AUXILIARY INTEGRALS The integral to be computed is given by: $$I = \int_{\gamma_0}^{\infty} (E_h E_g) \frac{\left(\frac{\gamma}{\gamma_0}\right)^2}{\sqrt{\left(\frac{\gamma}{\gamma_0}\right)^2 - 1}} M_i(\gamma) M_j(\gamma) d\gamma$$ Under the transformation $$\gamma = z^2 + \gamma_0$$ $$dv = 2zdz$$ the integral becomes: $$I = \frac{2}{\gamma_0} \int_0^\infty (E_h E_g) \frac{(z^2 + \gamma_0)^2}{\sqrt{z^2 + 2\gamma_0}} M_i(z^2 + \gamma_0) M_j(z^2 + \gamma_0) dz$$ In this form the integral behaves in such a manner that numerical integration is practical. The numerical integration was performed and checked using Simpson's rule. The interval ΔZ was taken as 0.05
and the range extended from 0.00 to approximately 15.00. The functions $$M_n = \int_0^1 \xi^n \sin y \, \xi \, d \, \xi$$ were computed by the form $$M_n = P\left(\frac{1}{\gamma}\right) \cos(\gamma) + Q\left(\frac{1}{\gamma}\right) \sin(\gamma) + R\left(\frac{1}{\gamma}\right)$$ for y > 1. For y < 1, the M-functions were computed by the series $$M_n = \sum_{i=0}^{\infty} (-1)^i \frac{(y)^{2i+1}}{(2i+1)! (n+2+2i)}$$ The M-functions were checked by the recurrence relations $$M_n = -\frac{\cos \gamma}{\gamma} + \frac{n}{\gamma} M'_{n-1} (\gamma)$$ $$M'_{n} = \frac{\sin \gamma}{\gamma} - \frac{n}{\gamma} M_{n-1}(\gamma)$$ e^{-ky/y_0} was computed from the tables and the use of the approximation $e^{-x} = 1 - x + x^2/2$, x < 0.01. The function の場合は、これのログ、山外の地域に対象を受けられて、独立の影響を開発を開発される場合は、4年では、「一般になっている」と、また、また、また、これでは、これの地域を持ちました。 $$E_0 = \int_0^1 e^{-\frac{k\gamma}{\gamma_0} \zeta} d\zeta$$ and the algebraic functions in the integrand were computed straight-forwardly. They were checked by differencing. The function $$E_4 = \int_0^1 e^{-\frac{ky}{y_0} \zeta} \zeta^4 d\zeta$$ was computed by the form $$E_{4} = 24 \left(\frac{\gamma_{0}}{k\gamma}\right)^{4} E_{0} - e^{-\frac{k\gamma}{\gamma_{0}}} \left[\left(\frac{\gamma_{0}}{k\gamma}\right) + 4 \left(\frac{\gamma_{0}}{k\gamma}\right)^{2} + 12 \left(\frac{\gamma_{0}}{k\gamma}\right)^{3} + 24 \left(\frac{\gamma_{0}}{k\gamma}\right)^{4} \right]$$ for $k\gamma/\gamma_0 > 1$. For $k\gamma/\gamma_0 < 1$, the function was computed by the series $$E_4 = \sum_{n=0}^{\infty} \frac{\left(\frac{k\gamma}{\gamma_0}\right)^n}{(n+5)(n!)}$$ All of this computation was done on the IBM electronic calculator (type 604), and the auxiliary IBM punch card equipment. All the IBM operations were checked. ## APPENDIX II (Computed by the Bureau of Standards) Tables of Integrals \mathcal{W}_{ij} [0.0; K; γ_0], \mathcal{W}_{ij} [0.4; K; γ_0], \mathcal{W}_{ij} [4.4; K; γ_0] | | | | 40 | _ | 3 | | |----------------------|--------------------|--|--|--|---|--| | |))(
1,9 | | 5112 | まるよるなちょうちょうりょうりょうしょうこうさいちょうしょうちょう | 000000
000000
0000000
0000000
000000 | 4044
60000
60000
70004
700044 | | | \mathcal{M}_{ig} | 0 0 7 7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 74500
73470
73470
4564 | 4 W W W W W W W W W W W W W W W W W W W | 000000
000000
000000
000000
000000
000000 | 100000
100000
100000
100000
100000 | | ر
چ
ن | Me | 4 F M O M O M
4 M N O A A A
4 A N H 4 O A
0 A M O O O O | 1865
1865
1865
1865
1865
1865
1865
1865 | 046244
0004
0004
0000
0000
0000
0000 | 0000
0000
0000
0000
0000
0000
0000
0000
0000 | 11 11 11 11 11 11 11 11 11 11 11 11 11 | | 00; 0.06; %] | MA | 0 C O O C H 4 C
O O H O M O H
O O A A O A O | 00001
00001
00001
00001 | 00000000000000000000000000000000000000 | 0000000
4 m m H m m m
m m m m 0 0 4 m | 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | m Ly [| M | 0 0 4 K C H H C C C C C C C C C C C C C C C C | 18800
1840
1840
1840 | 000404
000400
0000
0000
0000
0000 | 4 M Q H Q Q Q
4 4 4 0 4 K K A
C 4 0 Q C C H | るままままろのるるよるろのよりろまますのろまますできまますできます | | |))),
L, | O O O O O O O O O O O O O O O O O O O | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 9004044
900000
900000
900000
90000 | 0000000
4 M/GH/GGG
NN M Q O A N
H Q O W A A Q
H W C M A H M C M | ØØ<l< th=""></l<> | | | × | | | | 다 라 라 라 라 라 라 라 라 라 라 라 라 라 라 라 라 라 라 라 | * | Mig [00; 000, 13] | | | 41 | 1 1 . | |
-------------|---|--|--|-----------------| | Mas | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | | | T) (33 | 0 0 0 0 0 4
4 1 0 4 0
0 0 1 1 1 1 | ○ | 00000000000000000000000000000000000000 | •
 | | Th/2, | 0 04 0 0
4 0 0 0
0 0 0 0
0 0 0 0
0 0 0 0 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | ;
; | | M_{25} | 64960
64964 | 80 7 5 8 9 8 9 4 4 6 8 6 8 6 8 6 6 6 6 6 6 6 6 6 6 6 6 | 00000000000000000000000000000000000000 | \
·
• | | η_{ls} | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 000010000
044500000
050500000
0000000000 | 00000000000000000000000000000000000000 | | | m 2,2 | 5) 4 m なる6) 0 5 m 0 46) 0 0 0 4 06) 0 0 4 07) 0 0 0 4 0 | 40019496
600196000
600000000000000000000000000000000 | 00000000000000000000000000000000000000 |)
)
)
 | | S | | | | • | | | | | 42 | | | • | |----------|--------------------|---|--|--|--|--| | | M 5.11 | | 4541 | 7888 66
7879 6
7879 6
786 6
786 6
786 6 | ₩ 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 01764
01764
01764
0009883
013678 | | | The second | | 5
3
5 | 46866
48666
48666
48666
48666
8666 | 2884446
488495
20485
20885
2088 | 00000000000000000000000000000000000000 | | ro] | m_{kg} | 40000000
0044004
0044000
0044000 | 0000
4000
8040
7040 | 3488
8 949
80408
84884 | 23 24 24 24 24 24 24 24 24 24 24 24 24 24 | 00000000000000000000000000000000000000 | | 0.06; | $m_{\mathfrak{F}}$ | 4 M G O G O A A G O A A C O C A C C C C C C C C C C C C C | 77057
77057
77057
77057
7077 | 56 501
35 501
35 835
37 27 | 4 4 5 8 4 4 6 6 7 4 6 6 7 6 7 6 9 6 9 6 9 6 9 9 9 9 9 9 9 9 | 00000000000000000000000000000000000000 | | M, [00] | | | 6015 | ८५८८८
८५५५
१८४८५
१८४८ | るするなまままれるのでもののでもののでまままま | 00000000
00000000
00000000000000000000 | | | We's | V U G O B O R
 | 7000
7000
7000
7000
7000 | 64588
88888
11488
1049
1040
104 | UUUUQHHQ
© 0: 0: WP P +
© 1: W W W Q Q
P 4 0: 4 0: 4 0: 4 0: | 00000000000000000000000000000000000000 | | | کڅ | | , , , 4 | | α α ο ο ο - | | | | | | 42 | 1 | <u> </u> | 100 | |-------------|---|--|-------------------------------------|--|--|---| | | 711 | | 4542 | ~ & & | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | | | T. (58) | | 5 3 3 5 | 4 M G G W
4 M O O U
4 4 O O C
U G C A O | U W G H H H G 4 W R P O V P O 0 C 4 W P V P - R G C C C C C C C C C C C C C C C C C C | 00000000000000000000000000000000000000 | | [2] | $\mathcal{M}_{\mathcal{E}_{\mathcal{I}}}$ | 400000000
0044004
0044004
0044000 | 59997
6364
5365 | 5 4 5 6 7 6 7 6 7 6 7 6 9 7 6 9 9 9 9 9 9 9 9 | 22 22 23 24 24 24 24 24 24 24 24 24 24 24 24 24 | 00000000000000000000000000000000000000 | | , 0.06 | Mes | 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 7055 | 46501
48501
48855
48967 | 4 4 12 12 14 18 18 18 18 18 18 18 18 18 18 18 18 18 | 000000
00000
00000
00000
0000
0000
0000
0000 | | M . 6 [00 | The second | | 6015 | S S S S S S S S S S S S S S S S S S S | るまでままままますのちょうり
りてらほうり
りょうなきままる | 60000000000000000000000000000000000000 | | | T(3) | 0000000
0000000
000000
000000
000000 | 0 6 5 1 4
0 7 3 1 9
0 7 3 1 7 | の 4 と 8 と
る 5 | 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 00000000000000000000000000000000000000 | | | ×٤ | | | 4 | 2 B B B B B B B B B B B B B B B B B B B | 00000000000000000000000000000000000000 | | | | , | • | 10 | | 1 | | | ı | | | i | | | |------------------------|-------------|-------------------|------------------|--------|------------|--------|------------|--------------|---------|-------------------|--------------------|----------------------|------------------|----------------| | | | | ه | (Q - | o o | | 4 f~ | r-0 | ထယ | ₩ o | v (5) w | 0.4
10.72 | νοα |) | | | 144 | | ~ | 100 O | 4: W | 4 | ΣC | ょっ | oc l∾ | R) Q | V 6- 4- | က ကျ | C. A | C | | | 77/10 | | | | | | | | | | - 4 to | | | | | | 8 | , | | | | | | | | | 4 = = | | | | | | 5 | | 0 | 00 | 00 | | 00 | 00 | ၀၀ | 00 | 000 | 00 | 0 0 | 0 | | | | | • | ' | • 1 | 9 | • • | • • | 1 6 | • • | | ١ | , 🖷 | | | | | | | 1 | | | | | | | | b | | | | | | | 9~ | I W M | o o | d | £ 50 | NO O | r v | MO | 0 44 (| 00 | , co n |) D | | | - | | 0 | 100 | . 42. 4~ | C | .v.u. | C 00. | | 44.4 | 7 (U 1 | 100 | 100 M | 1 m | | | | | 4 | 1 cc a | 00 | i Mi | Ø 4 | 0 4 | 4/6 | φ 0 | 0 K) + | ID C | 4 P | 100 | | | > | | | | | | | | | | 1 11 10 0 | | | | | | | | | | • • | \ \{\\ | • • | * * | | , 6 | * * (| | | • • | | | | | | | | 1 | | | I | | | | | | | | | | _ | 100 | 10.10 | | w w | ነስ ነሳ | | ، ـــ د | ህ ተብ የ | Lm | . pr. 16 | 210 | | | | | | | | | | | | | νακ | | | | | | 8:- | | | | | | | | | |) HC | | | | | |))(
(4) | | | | | | | | | | シャング | | | | | | | | 1 | R | | | | | | | 000 | я | | | | | | | • | • • | • • | • 1 | * • | • • | 9 | • | • • | • • | | • • | | 2 | | | | l | | 1 | | | l | | | 1 | | | | | | | | | | | | | | | 000 | | | | | •• | | | | | | | | | | | 1 00 01
1 00 01 | | | | | 9 | | | 0 | N CO K | COM | | ov ro | 4410 | ALC | 90 | y w a | | 0 N | O 66 | | 0.06; | > | | | | | | | | | | - H - | | | | | 0 | | | | | | . 4 | • | • | 4 | • • | • • | • ~ ~ | • | • • | | o j | | | | | | ļ | | | ł | | | | | | | | | | | 100 A | t 00 M | ۱ م | 40 | 00 | cla | : c | C [~ 4 | r (c) r | ı M a | တ | | 0 | | | 1 6 | ه ما د | 0 ល ខ | S | ~ v | CH | 0/0 | m | ~ W 4 | MC |) (Q L | 0 44 | | Land | 777 | | α |) 44 K |) O) 4- | 4 | € 03 | - C C | 10 p | 100 | 1 00 4
7 00 4 | 100 0 | - W 0
> W 1 | 4 KV | | | E | | 1 4 | t in a | 2020 | a m | M M | CO WH | 4- | 1 03 0 | Y H F | 4 6-4 = | 1 44 4 | 4 44 | | \mathcal{M}_{ij} [0 | • | | | 000 | 000 | ر) د | 00 | 00 | 90 | 0 | 900 |) (O) (| 200 | | | 5 | | | | 4. | 4 4 | • ๆ | • • | | 7 | • • | • • | 7 | • • | • | | | | |] | | | | | | | | | | | | | | | | 10 B H B 4 | | | | | | | | | | | | | | 7.2 | 03 10 H-10 10 | 440000 | א יס ס | 10 'C | רא כ | 4 (1) | m 4 | 0/4 | - | D M G | n c | 2 W C | cy co | | | | F 00 00 | 100001 | 14.4 | ασα | . 10 | 64 | 0 4 | v la | , 41 (| NO N | 0 - 1 - | ч с; т
ч ~ г. | 44 | | | <i>></i> | | 30000 000 | | | | | | | | | | | | | | | | | 4 . | 6 • | • • | • • | • • | • | • • | . • | 4. | | • • | | | | | | | | | | | | | | j | | | | | _ | 00000 | 00000 | olm c |) tj (| S) | 0 50 | 0 10 | Olu | 0 | no O r | 00 4 | 0 0 | n 0 | | | پې | 4 9 4 6 | 4 0 4 4 4 1 | 4 . | 4 # | e 9 | • •
• • | 0 4 | <u></u> | • • | | 4 • | ٠ •
• • | 4 IV | | | | ₩ ₹ ₹ (Q 1 | fathis s.n | , in , | . W. | - K | w w | U1 U1 | 91¢ | , જા
4 ન | क्ष्मी क्ष्मी ह | स्तुर ।
स्तुरुग । | | | | | | | ì | 5 | | ì | 1 | | • • | | | 3 | | | | | س ربغ | | 3609 | 2228
2323
12381
14079 | 480844
60844
60844
76844
6886 | 001200
0014500
0014500
00058700
00078000
0007700
0007700 | |------------
--|---|---|--|---|---| | | m_{i_3} | 8 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 4 4 4 8 8 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 4
4
4
4
4
4
6
6
6
6
6 | 20010000000000000000000000000000000000 | 00000000000000000000000000000000000000 | | | \mathcal{M}_{y} | 8 4 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 0.000.00
0.000.00
0.000.00
0.000.00 | 5449
4119
11799
1939 | 22 22 22 22 22 22 22 22 22 22 22 22 22 | 00000000000000000000000000000000000000 | | 0, 0.1, ४ब | Mes | 8 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 76457
76497
74490
74440
74440 | 2000
2000
2000
2005
2005 | 828844
608026
420627
44664 | 00100000000000000000000000000000000000 | | M, [00 | The same of sa | 0 4 4 4 4 6 4 6 4 6 4 6 4 6 4 6 4 6 | 07728
05728
06567
07953 | 0000
0000
0000
0000
0000
0000
0000
0000
0000 | 28884
28884
2888
2088
2088
2088 | 00000000000000000000000000000000000000 | | | The same | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 75877
75877
75877
7687
7687
7687 | P 0 4 0 0
0 4 0 0 4
0 4 0 0 4
0 0 0 0 0 | 22 52 62 64 64 64 64 64 64 64 64 64 64 64 64 64 | 00000
144440000
1444400000
1446000000
14660000000
1466000000000
146600000000000000000000000000000000000 | | | چ | 8 m + m | | | 880,000 | 44444444
244000004440
00000000000 | The state of s | The second | 460 | (A) | 4 | 10 | 7550 | 5515 | 4851 | 5455 | 63754 | 6549 | 5577 | 3939 | 2542 | 2017 | 2307 | 2842 | 2918 | 3443 | 1695 | 1151 | 1063 | 1298 | 1512 | 1447 | 4 | のサイヤス | 1 to | 0067799 | V C W C C | 0877 | |-----------------------|------------|-------------------|-----------------|----------------|------------------|--|-------------------|---|-------|------|--|-------|---|---|-------|---|---------------------------------------|-------|---|-------|---|--|-------------------|-------------------|-----------|---|--|---|-----------|----------------------------------| | $\mathcal{M}_{\xi s}$ | л
А | 00 | 746 | . T. | 069 | 7452 | 6109 | 6449 | 7612 | 8075 | 7120 | 5147 | 3229 | 30
30
30
30
30
30
30
30
30
30
30
30
30
3 | 2340 | 2879 | 3118 | 2724 | 1939 | 1281 | 1086 | 1287 | はちらな | 1520 | 1213 | 08337 | 0000 | 6.4
1.4
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5 | シャックロロ | 0.89 | | بي)سر | 6 0 | . (V | α
γ α
γ α | 2000 | 6458 | 4389 | 365 | 4179 | 5082 | 5347 | 4566 | 3155 | 1944 | 1517 | 1826 | 2325 | 2456 | 2060 | 4 20 50 | 09857 | 0957 | 4 to 00 0 | 1405 | 1334 | 10171 | 06886 | 05529 | .0063470 | 07844 | 08256 | | Mass | 5 9 | 653 | 400 | 2231 | 8830 | 5981 | 4777 | 50
50
50
50
50
50
50
50
50
50
50
50
50
5 | 6388 | 6762 | 5987 | 4219 | 2614 | 1000
200
40 | 2080 | ディン
マン
マン | 2834 | 2448 | 1729 | 2011 | 1041 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1001 | 4 60 | 11480 | 07814 | 05985 | .0065464 | 08088 | 08691 | | \mathcal{M}_{2} | .27601 | 446 | 198 | 814 | 3157 | 44
44
44
44
44
44
44
44
44
44
44
44
44 | 6400 | 64.76 | 242 | 8494 | 7730 | S (0) | 5546 | 100 CO | 2000 | 2 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 27.20 |) ()
() ()
() ()
() () | 200 | 2 00 00 00 00 00 00 00 00 00 00 00 00 00 | - K
2 C
4 C |) v
) v
) u | 4 6
4 6
0 6 | でいるのか | このなののつ | 06318 | 065 | 08094 | 08803 | | The same | .35905 | (0)
(0)
(4) | (C) | (Q) (
(M) (| 0
0
0
0 |) 0
0 (2
1 (2) | 2 C
2 C
2 C | 0 0
0 0
0 0 | 2 C | |)
(4)
(4)
(4)
(4)
(4)
(4)
(4)
(4)
(4)
(4 | 0 t t | 4 C C C C C C C C C C C C C C C C C C C | しない | 4 1 2 | ク C
つ C
ひ C | 7 C | 200 | 2 to C | 100 | 4 F
CV C
F
CO
F
F
CO
F | | 1 C | 7 4
- 0
- 0 | 7 7 0 0 0 | 1 | G 0 4 7 7 | Ç (0
(0
(0
(0
(0
(0
(0
(0
(0
(0
(0
(0
(0
(| V4 V V V | N2
V0
X0
X0
X0
X1 | | 50 | ີ . | ÷ | • | Ģ | ₽Î | ÷ | ÷ | * | • | - | ٠ | 9 | • | • | ٠ | • | 6 | • | , C | ļc | • • |) (| ָ
וֹנִי | ه
• | 3 m | • | ه
د د | u C
v †v | e
Tu | a
[] | 46 Opon refeorgan poun opun 4 m HEO BOM NO GA ON HON BOM DE PME 000 C 4 00 4 0 0 0 H 00 0 4 7 H H 7 4 H まちゃう4での649ですようでいららんりゃ M WHHHHHHHHO D DHHHHODOOOO C M CC CC CC CC O V O L O U Q 4 Q U Q U Q U Q U H L D C H 4 W W COUNDE ONO 4 ME CO O DO CO HE whata opour map and ap ap pop m mannaaannobnanobooo 40000 B 4 ശപപാത്ര 4 ഗഠയ്ഗഠെ 4 പ്രസേദ്യയ്യാര് പെയ്ത്രിനെ ഈ ഗര 00000 い まるりでする 4 まりずまうるの(まり 3300g) るりりょう $\eta_{ij}^{(00;00)}$ **40000 ひ ら と よ ら な ま ち み ら む ま ち み ら な ち ち ち り してほよくでまますまするりしらららずらり** alog a rudo amendo roa a roa rude 4 M 00 4 4 4 0 00 4 4 4 0 0 0 0 0 0 olo o o odo o o odo o o odo o o o n on Hadaka 4 HHan Holo oo n alo si in Ho H mon
HOREN4M45044H488888400444400000 | દુર્ગ | |----------| | کم
۰۰ | | 0 | | | | 00] | | Miss | | | | | | אלוו או | 8
0
4 | 016078 | 01843
01843
01470 | 015368
013462
010173 | 00700000000000000000000000000000000000 | 00000000000000000000000000000000000000 | |--|--|--|--|--|--|---| | 777
(4/1 | 6.
6.
6. | 1000
1000
1000 | 4 H H | 001700000000000000000000000000000000000 | 00000000000000000000000000000000000000 | . 000000
. 0000000
. 000000000000000000 | | The same of sa | 00
00
4 | 003150 | 001
014
044
045
148 | 01190 | 0008413
0009834 | 00000000000000000000000000000000000000 | | | α
ο
ν
α | 1200
1200
1200
1200
1200
1200
1200
1200 | 0141
0144
0144
01440 | 2000
2000
2000
2000
2000
2000 | 008074
008074
011331 | 01160
000460
000460
00052050
00053050
00056666 | | E | 3156 | 100 m
100 m
14 m | 4 Д 0
4 Д 0
2 О и
2 Ч х | 0 1 1 1 0 4 0 1 1 1 1 1 1 1 1 1 1 1 1 1 | -10 -11-1
0 | 0122726
0010881
000579053
00057417
00078818 | | 5.50 0.3
5.50 0.3
5.50 0.3
5.50 0.3 | 200000
20000
20000
2000
2000
2000
2000 | 1000
1000
1000
1000 | 8 14 14 14 14 14 14 14 14 14 14 14 14 14 | 2024
2004
2000
4100 | 4044
4000
0000
0400 | 00111111111111111111111111111111111111 | | | 4 - 0 - 4 | | 4 6 8 | | y 0 0 4 | स्स्यास्य
स्टब्स्स्य
स्टब्स्स्य
१००००
१००० | क्षेत्री क्षेत्र का का का का का का का का 48 | ro. | |-------| | .^ | | 0.8 | | [00] | | M (si | | | | | | | | A | | | | 49 |) |------------|----------|------|---------------|------|------|------|----------------------------|-------|----------------------------|------|-----------------------------|------|--|--|-------|------------|-------|-------|--------------|-------|------------|-----------|---------------------------------------|---|-------|--------|---------------------------------|---|-------|---| | m 35 | 8247 | 8428 | 7848 | 6263 | 4262 | 2737 | 888 | 27.55 | 36.7 | 37.4 | 3940 | 1940 | 212 | 08111 | 0967 | 12360 | 0 0 0 | 100 | 817 | 04218 | 03777 | 04816 | 05737 | 05447 | 04073 | 0880 | 91954 | 00000 | 76780 | 02968 | | | 20 4 | 234 | 148 | 1986 | 6313 | 3881 | 2878 | 3836 | 4074 | 4408 | 3818 | 2617 | 1484 | 09860 | 6960 | 12548 | 1377 | 11780 | r ~ | 04778 | 03854 | 04737 | 05803 | 05729 | 04434 | 99820 | 02033 | 02188 | 02775 | 03080 | | | 7939 | 8022 | 7353 | 5772 | 3752 | 2186 | 1668 | 2070 | 2709 | 2897 | 2407 | 1545 | 08269 | 05793 | 07463 | 10108 | 10768 | 08760 | 56 | 03528 | 03372 | 04467 | 05334 | 02003 | 03677 | 02319 | 01763 | 02073 | 02641 | 02789 | | M 2,5 | . 10545 | 072 | 2066 | 7879 | 5227 | 3076 | 82
82
83
84
84 | 2593 | 3370 | 3677 | 3158 | 2116 | 1167 | 07467 | 0851 | 11391 | 1246 | 10515 | 690 | 04269 | 03682 | 04682 | 95689 | 05513 | 04183 | 02669 | 01924 | 02132 | 02717 | 02937 | | E | .15500 | 589 | 478 | 1950 | 8092 | 4742 | 3091 | 3200 | 4112 | 4640 | 4174 | なるよう | 16588 | ()
()
()
()
() | 08979 | 1174 | 1347 | 11888 | (0)
(0) | 04963 | 03857 | 04060 | 100788 | | 04585 | 000074 | ク
う
り
う
う
う
う | 0 00 00 00 00 00 00 00 00 00 00 00 00 0 | | 100ca | | M 32 | . 2005 e | 990 | Ф
03
03 | 2 C | 0725 | 6188 | 3640 | うなら | 4.
65 (
63 (
63 (| 4027 | 1 /C
1 C
1 (C
1 /F | 7000 | 4 to 60 6 | 10 4 0 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0867 | M (| 1212 | 18033 | (C) (C) | | アクタイク | ななないのではいい | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1 C C C C C C C C C C C C C C C C C C C | | 7000 | | | | N 0 N 0 N 0 N 0 N 0 N 0 N 0 N 0 N 0 N 0 | | ک و | ς, | . • | A | • | 7] | • | | | • | * | | • | • | | al. | ČNA. | di. | • | <i>y</i> , C | c | • •
• • | \$ Y- | i CV | C | | | , .
, | - 4 4 | · uc | •
) | | | الله لل | | 1652 | 12511
07966
05500
05870 |
00800- | 00000000000000000000000000000000000000 | | |----------------|-----------|--|---|---|--|--|---| | | eś)
Eś | | 1961 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | <u></u> | M sy | 4 4 4 10 8
8 4 4 10 8
8 10 10 10 10 10 10 10 10 10 10 10 10 10 | 28080
28080
28480
24480 | 40000000000000000000000000000000000000 | 000
000
000
000
000
000
000
000
000
00 | 20000000000000000000000000000000000000 | | | 00 j 0.2 j 8a] | Miss | 800450
88450
8454
80646 | 24 68 68 68 68 68 68 68 68 68 68 68 68 68 | 00000
24004
75004
75000
66400 | 44000
8889
88400
48400
6888
8888 | 00000000000000000000000000000000000000 | 3 | | _ :2o | 77 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 20011
2004
2004
2006
2006
2006
2006 | 00000000000000000000000000000000000000 | 20000000000000000000000000000000000000 | • | | | T)(3,4 | 6 0 20 4 106 0 0 0 0 0 07 0 0 0 0 08 0 0 0 0 09 0<l< td=""><td>8 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8</td><td>24000
24000
24000
20400
40004</td><td>480084800848008484848484848484888888888</td><td>00000000000000000000000000000000000000</td><td></td></l<> | 8 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 24000
24000
24000
20400
40004 | 480084800848008484848484848484888888888 | 00000000000000000000000000000000000000 | | | | ۶٥ | | | ⇒ • • • • | 0000000 | 14444444444444444444444444444444444444 | | 0 क्षांच्ये को स्था स्थापन स्था प्रमासन स्थ **K**1 | | | 52 | |--------------|-------------|--| | | The sea | 0.000000000000000000000000000000000000 | | | M | 0.000000000000000000000000000000000000 | | ٥ | الله المراد | 0.00.00.00.00.00.00.00.00.00.00.00.00.0 | | 1; 0.06; 8a] | Me | 00000000000000000000000000000000000000 | | M, [04 | | 00000000000000000000000000000000000000 | | | | 00000000000000000000000000000000000000 | | | S€ | 444444
444444
000000000000000000000000 | | | M/5,5 | 14179
12843
12967
10714 | 05700
05448
05639
07877 | 00 00 00 00 00 00 00 00 00 00 00 00 00 | 00354
00354
002710
01708
01095 | 00000000000000000000000000000000000000 | |------------------------|--------------------|---|---|---|--|---| | | 3,5 | 2007
118617
10865
1088 | 0000
6000
6000
6000
6000
6000
6000
600 | 00000
00000
00000
00000
00000 | 00000000000000000000000000000000000000 | 00013688
000136888
0001050888
00050888
00050888
00050888 | | | \mathcal{M}_{33} | 2000
2000
2000
2000
2000
2000
2000
200 | 1030
0795
0888
1102 | 10378
07191
04135
02617 | 00000000000000000000000000000000000000 | 0001000
001000
0001000
0001000
00000000 | | 14;01; 33 | m 1,5 | 30 10 10 10 10 10 10 10 10 10 10 10 10 10 | 08329
04243
04325
06598 | 07889
05688
03222
01986 | 000000
000000
000000
000000
000000 | 00000000000000000000000000000000000000 | | $\mathcal{M}_{i,j}$ [0 |
J. 1. | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1486
0767
0628
10488 | 01010
0000
0000
0000
0000
0000
0000
00 | 00000
00000
000440
000440
000400 | 0012358
00153358
000153358
00013138
000053681
000728805 | | |))
(,'') | 00000
00000
00000
00000
00000 | 2000
2000
2000
2000
2000
2000 | 70000
40000
400000
400000
400000
60000 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | | | 8 | | * * * * * | | 0 0 0 0 0 0 | нананана
чамими 4 4 го
• • • • • • • • • • • • • • • • • • • | | | $\mathcal{M}_{\iota,s}$ | 24
24
24
24
24
24
24
25
26
26
26
26
26
26
26
26
26
26
26
26
26 | .0621907
.00048244
.00088705
.00087041 | 000245
000327
000225
000225
00022 | 08319
029329
021422
026777 | .0015038
.00060139
.00076035
.00076035
.00031639
.00011636
.0001288 | |---------------------------|-------------------------|--|---|--|---|---| | M, [04; 0.2; R] | m
(1,3 | 2000
2000
2000
2000
2000
2000
2000
200 | .0031878
.00674529
.00671529
.0010009 | 00243
00146
00146
00130 | 12178
02921
02921 | .000058194
.000058194
.000081990
.00038904
.00011873
.00013058 | | $\mathcal{M}_{i,j}$ [o | m, 1,1 | 00 00 00 00 00 00 00 00 00 00 00 00 00 | .00037137
.00097413
.00083627
.0010483 | 0 0 0 0 2 2 7
0 0 0 0 3 5 0
0 0 0 0 1 6 2
0 0 0 0 1 2 9 | 1000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
11000
1000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10000
10 | .0028144
.00038144
.000096727
.000038727
.000034761
.0000134761 | | | Ŷ | | 00000 | | C U + + • • | нччччч
погоооооооо | | [0] | |-------------| | 0.06; | | 44; | | ا گرا | | | | 55 | | |-----|--|---|--| | 2 | 000
000
000
000
000
000
000
000
000
00 | .0014617
.00057126
.00057126
.00084159
.00035141
.00045795
.00025540 | 00032723
00015000000000000000000000000000000000 | | | 12 3 8 6 0 3 8 6 0 1 0 0 3 6 4 3 4 3 4 3 6 4 3 4 3 6 4 3 4 3 6 4 3 4 3 | .00020471
.000089491
.000096146
.00042176
.00048695
.00048695
.00025629 | 0047191
0019028
00119028
0001388
0001388
000013868
000096405
00004005
0000405
000018813 | | М,, | 8400
8400
8404
8400
8000 | 00083566
00089957
00084949
00047363
00049318
00087749
00087749 | 00053166
00053166
00053166
00053166
00053166
0007386
000073805
000093199
0000485344
000016513 | | Så | | 444444
4000000000000000000000000000000 | 444444
4000000000000000000000000000000 | | | M.,5 | 0059
0050
0050
0055
0055
0055
0055 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | 00010150
00013821
000138068
00013350
000076418
000076418
000078969 | |----------------|-----------|--|--|--|---| | .1., 83 | m, , | 0000
0000
0000
0000
0000
0000
0000
0000 | 00000000000000000000000000000000000000
 00000000000000000000000000000000000000 | .00011213
.00013856
.00019215
.00019215
.000088194
.000051514
.000072557 | | My [44;0.1, 8] |))
(,, | ####
####
####
####
############## | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | .00011748
.00013095
.00017830
.00019418
.0000096999
.000050583
.000069587 | | | چ | 9 4 4 4 | ရှိမှ ၁၈၈ | | ł | | | 11/5,5 | 00000
00000
00000
017100
01700
0000 | 00000000000000000000000000000000000000 | 000
000
000
000
000
000
000
000
000
00 | 004780
004780
003541
002096 | .00012067
.00016488
.00019375
.00017370
.00011825
.000066760
.000079764 | |-------------|------------|--|---|---|--------------------------------------|---| | [44;0.1; 8] | m (3,5 | 00000000000000000000000000000000000000 | 01068
000891
01107
01403 | 00120078
0004130
0004155 | 004724
004962
003948
002408 | .00011480
.000155653
.00018175
.00018175
.000072888
.000048184
.000057540 | | Mi [44 | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0000
44444
64444
64446
64466
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
6466
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64666
64 | 00100000000000000000000000000000000000 | 004772
005308
008470
008856 | .00011667
.00015230
.00019474
.00019173
.000081962
.000050673
.0000755951 | | | 5.3 | | | | 000000
00000 | 4 4 4 4 4 4 4 4 6 6 6 6 6 6 6 6 6 6 6 6 | | | M | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | .000016048
.0000071607
.0000071607 | 013883
0009179
00085179 | 0000016804
000016804
000014601
000014601
000020586
0000021386 | |-----------------|-------------|--|--|---|--------------------------------------|--| | M [44; 0.2; 83] | TT (1,3 | 051000
04000
041000
061000
061000 | 00000
00000
00000
00000
00000
00000 | 00000 | 019393
013847
003636 | . 0 00 2 3 0 4 5
0 00 0 4 8 3 6 1
0 0 0 0 0 7 9 6 0
0 0 0 0 1 6 5 2 8
0 0 0 0 1 8 9 9 7
0 0 0 0 0 2 2 3 9 1
0 0 0 0 0 6 5 8 3 6
0 0 0 0 0 6 5 8 3 6 | | m, [4 |).")
(") | 00000
00000
00000
00000
00000
00000 | 0004372
00009403
00009421 | | 028392
021168
005780
005780 | .00032858
.000032858
.000096573
.000087126
.000017951
.0000023582
.0000039287 | | | S | | | O O O O O
+ + + + +
- + 여 마 박 ID
- 다 다 다 다 | به ۱۰۰۰ کی | нччччч
Фг-водчин 4 г
000000000000 | #### REFERENCES - 1. Michell, I., "The Wave Resistance of a Ship," Philosophical Magazine (1898). - 2. Weinblum, G., "Analysis of Wave Resistance," David Taylor Model Basin Report 710 (Sep 1950). - 3. Giers, I. and Stretonsky, I., "Influence of Varying the Principal Dimensions of a Ship on its Wave Resistance," Applied Mathematics and Mechanics, Vol. X, Moscow (1946). - 4. Weinblum, G., "The Wave Resistance of Bodies of Revolution," David Taylor Model Basin Report 758 (May 1951). - 5. Taylor, D. W., "Transactions of the International Engineering Congress at San Francisco, California," (1915). - 6. Courant, Hilbert, "Methods of Mathematical Physics," Vol. I, Interscience Publishers, Inc., New York. - 7. Fuchs, Hoff, Seewald, Aerodynamik, Vol. II. - 8. Benson, F., Transactions of the Institute of Naval Architects, London (1940). - 9. Sparks, W., Transactions of the Institute of Naval
Architects, London (1943). ## INITIAL DISTRIBUTION | Copies | | Copies | • | Copies | | |--------|---|---------|--|--------|---| | И | Chief, BuShips, Library (Code 312) 5 Tech Library | 1 | DIR, Fluid Mech Lab, Columbia Univ,
New York, N.Y. | 1 | Prof. K.L. Schoenherr, Dean, School of Engin,
Univ of flotre Dame, Notre Dame, Ind. | | | 1 Tech Assi to Chief (Code 106) 1 Appl Science (Code 370) 1 Ship Design (Code 410) | ì | DIR, I fuld Mech Lab, Univ of Calif.,
Berkeley, Calif. | 1 | Prof. M.A. Abkowitz, Pept of Nav Arch & Mar
Login, MIT, Cambridge, Mass. | | | 2 Prelim Des & Ship Pro (Code 420) 1 Prelim Des (Code 421) 1 Submarines (Code 575) | 4 | UIR, EIT, SIT, Hoboken, N.J. 1 Mr. Peters | 1 | Prof. N.W. Conner, North Carolina State Gollege,
Raleigh, N.C. | | | 1 Minesweeping (Code 530)
1 Torpedo Countermeasures (Code 5301) | 3 | 1 Dr. B.V. Koryin-Kroukovsky 1 Mr. J.P. Bresila P.D. of Ann. State MacA. Washington D. C. | ì | CAPT W.S. Diehl, JSN (Rel), Assoc Mem, Panel
on Hydro of Submerged Bedies, Washington, D.C. | | 4 | Chief, BuOrd, Underwater Ordnance
2 Code Reb
2 Code Re3 | 1 | DIR of Aero Res, NACA, Washington, C.C. DIR, Hydro Lab, Dept of Civil 4 Sanitry Engin, MIT, Cambridge, Mass. | 7 | Gibbs and Cox, inc., New York, N.Y. 1 RADM P.E. Lee, USN (Ret), VP 1 Mr. Lawfords W. Want | | 2 | Chief, Buker, Apro & Hydro Br (DE-3) | ı | DIR, I xptl Nev Tank, Dept of Nev Arch & Mar
Engin, Univ of Michigan, Ann Arbor, Mich. | i | UI, George C. Manning, Prof. Nav Arch, MIT,
Cambridge, Mass. | | 4 | Chief, Nev Res
1 Mech Bi (Code 438)
1 Undersee Warfaje Bi (Code 466) | 1 | DIR, Inst for Fluid Dyn & Appl Math, Univ of Md., College Park, Md. | 1 | "rot. F.M. Lewis, Nill, Cambridge, Mass. | | | 1 Math Br (Code 432)
1 Nav Sciences Div (Code 460) | 1 | DIR, Inst of Aero Sciences, New York, N.Y. | 1 | Ur. A.G. Strandhagen, Head, Dept of Engin Mech,
Univ of Notre Dame, Notre Dame, Ind. | | } | CO, ONR, New York, N.Y. | ì | DIR, Fluid Mech Lab, NYU, New York, N.Y. | ŧ | Mr. Taumas Corvin, Nav Architect, Great Eakes
Engin Works, River Houge, Mich. | | 1 | CO, ONR, Pasadena, Calif. | l | DIR, Old Res Lab, Penn State Univ,
University Park, Pa. | 1 | | | 1 | CO, ONR, Chicago, th. | l | Admin, Wabb Inst of Nav Arch, Glan Cove, | | New York, N.Y. | | 1 | CO, UNR, Boston, Mass. | 1 | U.I. N.Y. DIR. Jown Inst of Hydrautic Res. State Univ | ? | Steel Co. Shipbuilding Div. Quincy, Mass | | 1 | CO, ONR, London, England | | of lows, lows City, lows | | ₹ Mr. H,F, Robinson, Nav Architect | | 1 | CDR, Norfolk Navel Shipperd, UERO (Code 79) |))
 | UIR, St. Anthony Falls Hydraulic & ab, Univ | 1 | Frof. Georg Schnadel, Ferdinandstr M. Hamburg, Germai y | | 1 | CDR, Buston Naval Shippard | | of Minn., Minnewpoles, Minn, | i | Finf, I.H. Havelock, Newcastle-on-Lyne, England | | i | CDR, Portsmouth Naval Shipyard | 1 | Head, Dept of Nav Arch & Mar Engin, MIE, Cambridge, Mass. | 1 | Mr. L. Wegley, London, England | | l | CDR, Pagel Sound Naval Shipyard | | * . | 3 | Dr. Georg Weinblum, Ingenieur Schule, Hamburg, Germany | | ı | CO, SURASDE VOFT, U.S. Atlanta * 1541 | ı | Office of Tech Services, 1.5, Dept of Comm, Washington, U.C. | 1 | Sups, Nederlandsh Scheepshouwkundig Proelstation
Haegsteeg, Wayeningen, The Nictherlands | | 7 | COH, IISMOL
1 Dr. A. Way | 1 | Dacument Service Ctr. A\$11A, Dayton, Ohio | 1 | Prof. J.K. Lunde, Skipsmodelitanken, Jiondheim, Norway | | i | DIR, USMAL | 1 | I ditor, Engineenna Indax, Raw York, N.Y. | 1 | DIR, Brilish Shipblife Res Assoc, London, England | | 3 | DIR, Langley Aero Lab, Langley Field, Va. | 1 | Hydro Lab, Attn. Exec Com, CIE, FasaJena
Calif. | 1 | Dr. J.F. Alten, Supt Ship Qiv, Natl Phys Lab, Middlesex, Eng. | | | 1 Dr. C. K ^{oo} lan
1 Mr. F.L. Thompson | 1 | NYU Inst for Wath & Mech, New York, N.Y. | 1 | Dr. J. Okaba, The Res Inst for Appl Mech, Kyushi Univ. | | 2 | CDR, U.S. Nav Air Missile Ctr, Port Mugu, Ca
1 Dr. H.A. Wagner | Hrf. 1 | Cornell Aero Cab, Idt., Buffalo, N.Y.,
Alta Libradao | ŧ | Hakozaki-machi, Fukuoka-ahi, Japan
Admirally Res t.ab, Middleses, England | | 7 | CDR, USNOTS, Underwater Ord Div,
Fasadena, Catif. | ı | Reed Res, Inc., Washington, D.C. Attn. Librarian | 1 | CAPT R. Braid, Directour, Bassin D'Essais des Carenes,
Peris, France | | 7 | COR, USNOIS, Invokero, Calif.
1 Dr. E.O. Cooper | 1 | Dept of Civil Engin, Colo. A & M College,
of Collins, Colo. | 1 | Dr. L. Malayard, talfice National d'Etudes et de réchurches Aeronautiques, l'aris, France | | 1 | CO, U.S. Nav Mine Countermeas Sta,
Panama City, Fla. | 1 | Librarian, Amer Soc of Mech Engin,
New York, N.Y. | i | Gen. log. V. Pugtieso, Presidente, Istituto Nazionale
per Studied Esperienze di Architettura Navalo, via | | 1 | CO, USNUOS, Newport, R.I. | 1 | Librarian, Amer Soc of Civil Engin, | 1 | della Vasca Navale 89, Rome, Haly St. M. Arevedo y Campoamor, Director, Canal du | | 1 | CO, Frankford Arsenal Office of Air Res, App. Mech Cp, Wright-Fatterson AFB, Dayton, Oh |)
 0 | New York, N.Y
Librarian, Franklis lost, Philadelphia, Pa. | • | Experiencias Histodinamicas, Madiid, Spain | | 2 | DIR, Natl BuStand
1 Dr. G.H. Keulagan | 1 | Librariae, Mech Res Fibrary, III, hist of Tech
Tech Cir. Chicago, III | | Dr. J. Dreudonne, Directour, losHal de Recheiches de
la Construction Navale, Paris, France | | 1 | ASSIA Ref Cir. Tech Into Div, Library of
Congress, Washington, D.C. | 1 | Chairman, Craduate Div of Appl Math, Brown Univ. Providence, R. f. | i | Fiof. 11. Nordshoer, Director, Statens Skeppsprovning-
sanstall, Goleborg, Sweden | | ı | Asst Sec of Defense (Res & Dev) | 1 | fri. V I., Streeler, Prof of Hydrautics, Dept of | | Armaments Reu i stablishment, Near Seven Oaks,
Kent, England | | 2 | tifR, Appl Phys Exb. Johns Hopkins Univ,
Silver Spring, Md. | ı | Orvil Engin, U. of Mich., Ann Arbur Michigan
Dr. G. Barkhoff, Head, Dept of Math, Harvard | 9 | B JSM (NS) | | i | Diffe, Daniel Guggesheim Aeto Esb. CH. | • | Univ, Campridge, Mass. | 3 | C3\$ | | | Pasadena, Calif. | 2 | Dr. J.V. Weliausen, Editor, Math Rovicws, Am
Math Suc, Providence, R.F. | 8 18 | AT USNA, London, England | | | | 1 | Dr. David Gilbary, Dept of Malli, Indiana
Univ. Bloomington, Ind. | | | | 1. Ship hulls - Resistance - Mathematical analysis 2. Ship hulls - Configuration - Mathematical analysis 3. Michell's integral - Tables 1. Weinblum, Georg P. | 1. Ship bulls - Resistance - Mathematical analysts 2. Ship bulls - Configura- tion - Mathematical analysis 3. Michell's integral - Tables 1. Weinblum, Georg P. | |--|--| | David W. Taylor Wodel Basin. Rept. 886. A SYSTEWATIC EVALVATION OF MICHELL'S INTEGRAL, by Georg P. Weinblum. June 1955. vi. 67 p. incl. figs., tables, refs. Part I of the present report deals with some basic geometrical properties of hulls and in Part II it is shown how Michell's integral car, be evaluated for simplified ship forms. Appendix II is a collection of tables. | David W. Taylor Model Basin. Rept. 856. A SYSTEMATIC EVALUATION OF MICHELL'S INTEGRAL. by Georg P. Weinblum. June 1955. vi. 61 o. inci. figs., tables, refs. CNCLASSIFIED Part I of the present report deals with some basic geometrical properties of hulls and in Part II it is shown bow Michell's integral can be evaluated for simplified ship forms. Appendix II is a collection of tables. | | 1. Ship bulls - Resistance - Mathematical analysis Configura- tion - Mathematical analysis Sis Michell's integral - Table: 1. Metablum, Georg P. | 1. Ship halls - Resistance - Mathematical analysis 2. Ship halls - Configuration - Mathematical analysis 3. Michell's integral - Tables 1. Weinblum, Georg P. | | David W. Tuylor Model Basin. Rept. 886. A SYSTEWATIC EVALUATION OF MICHELL'S INTEGRAL, by Georg P. Weinblum. June 1955. vi, 61 p. incl. figs., tables, refs. Part I of the present recort deals with some basic geometrical properties of bulls and in Part II it is sown bow Michell's integral can be evaluated for simplified ship forms. Appendix II is a collection of tables. | David W. Taylor whole Basin. Rept. 565. A SYSTEMATIC EVALUATION OF WITHELL'S INTEGRAL, by Georg P. Veinblur. June 1355. vi. 61 p. incl. figs., tables, sefs. Part I of the present report deals with some basic geometrical properties of bulls and in Part II it is shown bow Wichell's invegral can be evaluated for simplified ship forms. Appendix II is a collection of tables. | ## NAVAL BURFACE WARFARE CENTER CARDEROCK DIVISION DAVID TAYLOR MODEL BASIN 9300 MACARTHUR BOULEVARD WEST BETHESDA, MD 20117-5700 IN REPLY HEPER TO: 30 March 2001 To: Lawrence D. Downing, DTIC From: Bruce L. Webster, NSWCCD Subj: PUBLIC RELEASE STATEMENT Encl: Approval of Change of Public Release Statement 1. Report 886, "A Systematic Evaluation of Michell's Integral", by Georg P. Weinblum, AD 66689, should be marked with the following distribution statement: Approved for
public release: distribution unlimited 2. If there are any questions, please call Vickie Kline at 301/227-2068. B. L. WEBSTER Acting Hydromechanics Directorate